| 7. | (# | | |-----|----|--| | AD_ | | | Award Number: MIPR 7JBJYX8914 TITLE: Novel Recruitment Techniques for a Study of Culture-Specific Diet, Metabolic Variability and Breast Cancer Risk in African-American Women PRINCIPAL INVESTIGATOR: Fred F. Kadlubar, Ph.D. Christine B. Ambrosone, Ph.D. CONTRACTING ORGANIZATION: National Center for Toxicological Research Jefferson, Arkansas 72079-9502 REPORT DATE: August 2003 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Burdent Penerwork Reduction Project (7074-0188) Washington DC 20503. | Management and Budget, Paperwork Reduction Proje | ect (0704-0188), Washington, DC 20503 | | | | | | |--|---|----------------------|-------------------------------|-------------------------------|--|--| | 1. AGENCY USE ONLY | 2. REPORT DATE | 3. REPORT TYPE | REPORT TYPE AND DATES COVERED | | | | | (Leave blank) | August 2003 | Final (1 Ju | l 98-1 Jul 03 | 3) | | | | 4. TITLE AND SUBTITLE | 5. FUNDING | NUMBERS | | | | | | Novel Recruitment Techni | ques for a Study of C | ulture- | MIPR 7JBJ | TYX8914 | | | | Specific Diet, Metabolic | : Variability and Brea | st Cancer Ri | sk | | | | | in African-American Wome | | | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | | | | | Fred F. Kadlubar, Ph.D. | | | | | | | | Christine B. Ambrosone, | Ph.D. | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAM | ME(S) AND ADDRESS/ES) | | 8 PERFORMU | NG ORGANIZATION | | | | National Center for Toxi | | | REPORT NO | | | | | Jefferson, Arkansas 720 | - | | | | | | | defferbon, Arkansas 720 | 75 5502 | | | | | | | | | | | | | | | E-Mail: Fkadlubar@nctr.fd | la.gov | | | | | | | 9. SPONSORING / MONITORING | | | | RING / MONITORING | | | | AGENCY NAME(S) AND ADDRESS(ES) | | | | AGENCY REPORT NUMBER | | | | U.S. Army Medical Research and Materiel Command | | | | | | | | <u>-</u> | | ilia | | | | | | Fort Detrick, Maryland 21702-5012 | | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILITY STATEMENT | | | | 12b. DISTRIBUTION CODE | | | | Approved for Public Release; Distribution Unlimited | | | | İ | | | | | | | | | | | | 42 ADCTDACT (Manipular COC World | -1 | | | 1 | | | | 13. ABSTRACT (Maximum 200 Words | ;} | | | | | | | There are for all the | | an Americans and for | or still in the sure! see | th African American woman are | | | | . There are few studies more frequently diagnosed with aggress | s examining breast cancer risk in Afric | | | | | | | | sive preast cancer than Caucasian wo | | | | | | There are few studies examining breast cancer risk in African Americans and fewer still in the rural south. African-American women are more frequently diagnosed with aggressive breast cancer than Caucasian women. Socioeconomic factors do not completely explain the ethnic differences in breast cancer mortality. The purpose of this pilot study was to develop a novel method of recruitment, focused primarily on minority women, and investigate previously unexplored risk factors for breast cancer. To date, interviews have been completed for 680 women, aged 29-75, 390 with breast cancer and 290 community controls. The participation rate for cases is 73% for Caucasian women, and 64% for African-American women. These rates are much improved over those using the standard methodology employed in an earlier study (37% and 30% for cases and controls, respectively). A food frequency questionnaire supplemented with foods commonly eaten by women in the rural south was developed and administered to the consenting breast cancer cases and controls. Entry of the questionnaire data into the computer database is complete and data cleaning and the transformation of the variables is underway. We phenotyped the breast cancer cases and controls for sulfotransferase and observed no association between sulfotransferase activity and odds of breast cancer. We genotyped the breast cancer cases and controls for 5 sulfotransferase polymorphisms and observed no association between any of the polymorphisms and odds of breast cancer. Work to complete the phenotyping and genotyping for NAT and CYP1A2 is underway. In conclusion, we have successfully developed infrastructure for the conduct of population based studies in this under served population in Arkansas. Work is underway to explore the reasons for the disparity breast cancer outcomes in African-American women compared to Caucasians. | 14. SUBJECT TERMS Breast Cancer, Molecul Phenotype | 15. NUMBER OF PAGES
161
16. PRICE CODE | | | |--|---|--|--------------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT Unlimited | # **TABLE OF CONTENTS** | Front Cover | 1 , | |------------------------------------|------------| | Report Documentation Page (SF 298) | 2 | | Table of Contents | 3 | | Introduction and background | 4 | | Technical Objectives and Progress | 6 | | Key Research Accomplishments | 13 | | Reportable Outcomes | 14 | | Conclusions | 14 | | Personnel Supported by Award. | 15 | | References | 15 | | Appendices (Questionnaire) | 17 | Introduction and Background. Among African-American women younger than age 50, breast cancer incidence is almost twice that of Caucasian women. African-American women are more often diagnosed with aggressive tumors and have higher mortality rates than Caucasians. Differences in tumor biology and mortality do not appear to be due to factors related to socioeconomic status. Little is known regarding explanations for these racial disparities, perhaps because of the difficulty in enrolling African-Americans into research studies. The purpose of this pilot study was to develop a novel method of recruitment, focused primarily on minority women, and investigate previously unexplored risk factors in breast cancer epidemiology. Through rapid case ascertainment by tumor registries in Arkansas, we intended to enroll approximately 260 cases over two years, frequency-matched to controls randomly selected from Health Care Finance Administration (HCFA) and Arkansas Driver Services (ADS) lists. Cases and controls are matched to racially similar breast cancer survivor-recruiters. Potential participants are sent introductory postcards with the recruiters' photographs on them. Several days later, the recruiters call the potential participants to describe the study and seek their participation. Culturally appropriate interviewers administer questionnaires, draw blood and collect urine specimens from the participants. Once processed, data from these sources will be used to explore study hypotheses related to gene/environment interactions. We intend to evaluate the role that diet particular to African-Americans in the rural South may play in breast cancer etiology, and to assess the possible modification of risk by genetic differences in steroid hormone and carcinogen metabolism. A specimen bank was established to enable exploration of future hypotheses. Breast Cancer Epidemiolgy. African-American women are more frequently diagnosed with advanced, aggressive tumors (1) and those under age 50 are at almost twice the breast cancer risk of Caucasian women (2). Breast cancer mortality rates are higher in Arkansas African-American women than in the US overall. A study of ~7000 Caucasian, African-American and Hispanic women (3) found that within each stage, African-American women had more aggressive tumors, characterized by a higher proportion of ER-negative/PgR-negative, a higher proportion with high mitotic index, and significantly worse outcome than Caucasian or Hispanic women. There is compelling recent evidence demonstrating that genes such as CYP3A4, involved in steroid metabolism, have polymorphisms that are associated with early onset of puberty in African Americans and may in turn contribute to more aggressive breast tumors at an earlier age among African Americans. A large proportion of breast cancer risk factors are hormonal (4), suggesting that prolonged exposure to circulating estrogens influences breast cancer risk. This may be through mitotic stimulation of mammary epithelial cells, or perhaps through mutagenesis by hormone metabolites. Endogenous hormones seem to vary among ethnic groups, as evidenced by racial differences in markers of endogenous hormones such as insulin levels, glucose tolerance, insulin resistance (5-14), and bone mass (15-17). Higher serum estrone concentrations and lower androstenedione have been noted in African-American women compared to Caucasians (18),
even after controlling for obesity. Consumption of dietary fat has been suggested as one explanation for higher levels of estrogens in African-American women (19). In a diet intervention study (19), reduction of fat and increase in fiber reduced levels of estradiol and estrone in African-American women, but serum hormone levels remained significantly higher than in Caucasian women on the same controlled diet. This striking difference of higher serum levels of estrone (by 37%), estradiol (by 55%), and free estradiol (by 30%) for African-Americans could be explained by differences in factors such as BMI and waist-to-hip ratio or perhaps to genetic differences in steroidogenesis and hormone metabolism. The goals of this pilot study are to explore exposures common in the south and their association with breast cancer risk. And to characterize polymorphisms of hormone metabolizing genes as markers of cancer odds. Recruitment of African-Americans to population studies. Recruitment of African-Americans into research studies is historically difficult (20). This is true also of African Americans in the rural south. Our group has developed methods and has the infrastructure in place to recruit African Americans to epidemiological studies. Recruiters are matched to potential participants by ethnicity and area of residence. Through focus groups, we have developed training procedures that have been standardized in a manual. Methodology to successfully achieve African-American participation in research studies is of high priority, and we have developed strategies to increase participation with the help of breast cancer survivors who serve as lay advocates, health educators, and recruiters for our epidemiological studies. These methods are currently in use for the recruitment of African-American prostate cancer patients and controls and were developed in the pilot breast cancer case-control study funded by the DOD. # The Technical Objectives and Progress. The proposed work was a pilot case-control study of breast cancer in African-American women. We realized, however, that without a comparable Caucasian group from the same locales as the African-American women, interpretation of the data would be difficult. It would be impossible to determine if specific risk factors are more prevalent in African-American women and are, thus, related to the increased early age at onset and more aggressive disease, or if they are merely regional habits that are shared by women of both groups. Therefore, additional funding was sought from the Public Health Service Office of Women's Health (DHHS PHS OWH)/National Center for Toxicological Research to support an identical study in Caucasian women, so that results could be compared. Although that study is conducted under a separate protocol, results will be discussed herein. Research accomplishments associated with each Task outlined in the Statement of Work will be addressed within the context of each of the accomplishments. <u>Technical Objective 1</u> Develop and pilot a novel approach for enrolling minority women into research studies. Task 1: Months 1-2: Organizational start up tasks--finalize questionnaire, continue training sessions and role-playing with Witness Project[™] recruiters and interviewers. These tasks were accomplished in year 1. The questionnaire was finalized, interviewers are trained and experienced, and the recruiters are successful. Meetings are held regularly with recruiters to maintain enthusiasm and commitment, and to troubleshoot areas of difficulty. Presentations of recruitment strategies were made at two meetings (as well as the DOD meeting) in 2000: Keystone Conference in Taos entitled "Molecular Epidemiology: A New Tool in Cancer Prevention", and at the Annual Meeting of the American Association for Cancer Research. Task 2: Months 3-24. Identify incident breast cancer cases by rapid ascertainment; Identify controls from Department of Motor Vehicles and State Identity lists; recruitment of 230 cases and 230 controls by staff from Witness Project.™ Periodically assess effectiveness of individual recruiters by evaluation of response rates among women contacted by each individual. Recruitment of both cases and controls is ongoing. As reported last year, the study has not moved as quickly as anticipated, primarily because of the inability to identify sufficient numbers of African-American women with breast cancer who are eligible for the study. As reported in the previous annual reports, we expanded our case-ascertainment efforts to several other sites to increase numbers of African-American women who were eligible for our study. Although we had obtained IRB permission before making any of these changes to the protocol, we overlooked getting prior permission from the Department of Defense. We stopped case ascertainment and recruitment at the request of the USAMRMC until the changes were approved by the DOD Human Subjects Protection Committee. Another significant change is that the PI of the study, Dr. Christine Ambrosone, accepted a position at the Cancer Epidemiology Program at the Derald H. Ruttenberg Cancer Center, Mount Sinai School of Medicine, New York, New York, where she began in November, 2000. The funded study remains at NCTR and UAMS, and Dr. Fred F. Kadlubar, Chair, Division of Molecular Epidemiology, NCTR, became the PI of the study. We submitted all of these changes to the USAMRMC HSRRB and UAMS IRB, which also stopped case ascertainment and recruitment until all the changes were approved by all the IRBs. These problems have delayed achievement of some study goals. Table 1 shows numbers of women enrolled into the study to date, and response rates for both African-American and Caucasian women. To date, interviews have been completed for 680 women, aged 29-75, 390 with breast cancer and 290 community controls. The participation rate (the proportion of women who complete the study) for cases is 73% for Caucasian women, and 64% for African-American women. These rates are much improved over those using the standard methodology employed in an earlier study in this difficult-to-reach community, in which, for Caucasians and African-Americans (men and women) combined, participation rates were 37% and 30% for cases and controls, respectively. Table 1. Participation in Case-Control Study | | African-Am | erican Women | | | | | | |----------------------|--|-----------------|--------------------|--|--|--|--| | | Total contacted | Number Enrolled | Participation Rate | | | | | | Cases | 136 | 87 | 64% | | | | | | Controls 284 126 44% | | | | | | | | | | Caucas | ian Women | | | | | | | | Total contacted Number Enrolled Participation Rate | | | | | | | | Cases | 414 | 303 | 73% | | | | | | Controls | 431 | 164 | 38% | | | | | Task 3: Months 24-30 Calculate overall response rates for cases and controls, using Witness[™] recruiters. Compare to those in UAMS earlier pilot study of breast cancer, among African-Americans in colon cancer study at UAMS, and in published epidemiologic studies in African-American populations. As indicated in Table 1, participation rates for African-American cases and controls are 64% and 44% respectively. In the earlier study of **colon cancer** at UAMS in this difficult-to-reach community, where potential participants were contacted by an interviewer in a standard method, participation rates were approximately 37% and 30% for cases and controls, for Caucasians and African-Americans (men and women) combined. Response rates for cancer cases is much improved with our new methods (please see figures below for flow charts of recruitment for breast cancer cases and controls). However, recruitment rates of African-American cases continues to be lower than that for Caucasian cases. Use of cancer survivors to recruit controls has only modestly increased the recruitment rates (30% vs 38%). ## FLOW CHART FOR POTENTIAL CASES #### FLOW CHART FOR POTENTIAL CONTROLS Match cases to controls in Acxiom (Each control is marked for each case) Marked names are considered "Used" Letter, brochure and postcard are sent to potential controls (signed by Luke) 2 weeks allowed for return of postcard. **Did Postcard Return?** Status = (Refused by postcard) NO Status = (Passive agreement) "Acxiom list marked" Passive Agreements are entered into the "Tracking DB" as Status 6 (Awaiting recruiter assignment) A portion of the Status 6's are assigned to a recruiter by workload and gender. Status 6 changed in Tracking DB to Status 17 (Out to recruiter.) Recruiter Post card mailed to potential control 3 days later (RCS) Recruiter Contact mailed Recruiter has 21 days to contact potential control Did Potential control agree to Participate? Yes No Agree: Change to Status 16 (Interviewer Scheduling) Refused: Change to Status 12 Interviewer attempts to contact / schedule appt with (Document reason) participant. Did participant agree? Yes No Change to Status 18 Refuse: Status 12 (EVD) Note as Late (Interview Pending) Refusal (Document reason) <u>Technical Objective 2</u> With a Food Frequency Questionnaire (FFQ) supplemented with foods commonly eaten by African-American women in the rural south, investigate the role of dietary sources of fat and heterocyclic amines in BC risk. # Task 1: Months 1-3 Adapt FFQ to include foods found to be commonly eaten by African-American women in Eastern Arkansas previously surveyed. As reported in prior annual Reports, to determine if additional foods should be added to the Gladys Block Health Habits and History Questionnaire (HHHQ) to improve its suitability for African-American women in the lower Mississippi Delta, we conducted a survey of foods and cooking methods that may be particular to these residents. In collaboration with the Department of Dietetics and Nutrition at UAMS, a list of 60 foods commonly eaten by this population, such as wild game, parts of animals not traditionally eaten, and foods
cooked with fat, was compiled through in-depth interviews and focus groups. We developed a Food Frequency Questionnaire with those foods elicited and then surveyed approximately 400 African-American women, aged 40 to 70, who live in eastern Arkansas. The survey indicated that few of the foods queried were eaten frequently by a large proportion of the population, but that several food items not on the Block questionnaire were eaten 1 to 4 times or more per month by > 50% of women surveyed. These foods included okra, southern peas (crowder, purple hull, split), butter and northern beans. Furthermore, more than 50% of women added fat when they cooked beans or greens, such as collards, mustard greens or kale. These additional items were added to the questionnaire already validated in Atlanta for a southern African-American population. # Task 2: Months 3-26 Interviews with cases and controls; ongoing monitoring of interviewers. Completed questionnaire booklets (please see appendix) were reviewed weekly by the study coordinator, for accuracy and coherence. Interviewer performance was also evaluated continually. One phenomenon that we have observed using this methodology is the case in which a potential participant will agree when speaking with the recruiter, but then refuse when contacted by the interviewer. Late refusals may occur at the time the interview is scheduled, or after the interview is scheduled, often after several requests from the participant to reschedule. Interestingly, the pattern of late refusals varies by interviewer, and steps were taken to train all interviewers in how to approach the potential participants who have already agreed to participate. Task 3: Months 24-30 Double data entry, with ongoing quality control. All data collected has been double-entered and we are currently working on data checks and data cleaning. Task 4: Months 30-36 Perform statistical data analysis; initial descriptive analyses, study of main effects of data derived from questionnaire. Data entry is almost complete. The median age of the breast cancer cases is 54 years and median age for controls is 52 years (P<0.3). Twenty three percent of the controls were smokers and 30% of the cases were smokers (P<0.1). The median tumor size among the cases was 2cm. We are currently conducting analyses of outliers and the transformation of variables. The final endpoint analyses will be conducted shortly and manuscripts prepared for publication. <u>Technical Objective 3</u> Evaluate genetic variability in metabolism of HAs by examining phenotypic variability in CYP1A2 and sulfotransferase activity, as well as genetic polymorphisms in *NAT1 NAT2*, *ST1A3* and *CYP1A2*. **Task 1: Months 3-26** Perform phenotyping assays for CYP1A2, NAT2, and phenol sulfotransferase. The phenol sulfotransferase assays are complete, but the assays for CYP1A2, NAT2 still ongoing. As reported earlier, we used data for sulfotransferase, along with that from participants in a study of colorectal cancer, to evaluate correlations between data from the phenotyping and genotyping. The paper was published in Pharmacogenetics. # Task 2: Months 26-30 Perform DNA analysis for genetic polymorphisms in CYP1A2, NAT1, NAT2, ST1A3 We established a biologic specimen bank in the context of this study, and protocols for processing and storage of blood were developed. Blood samples are processed so that there are aliquots of serum, plasma, platelets, red blood cells, and buffy coat. Using a processing system currently used in the 350,000-person EPIC study in Europe, each blood component is mechanically aliquotted into several 0.5ml straws that are prestamped with an ID number and barcode. Straws are heat-sealed and stored in canisters in liquid nitrogen tanks, with a detailed computerized mapping scheme in place. Our laboratory routinely performs high throughput genotyping and has extensive experience in assaying all of the genes proposed for study. Due to the difficulties encountered during case ascertainment the most of the genotyping analyses are still pending. Genotyping for five-promoter region and 1 coding region sulfotransferase polymorphisms was completed. There appears to be no statistically significant associations between the sulfotransferase polymorphisms and breast cancer risk. However, there was a significant correlation between the 3 promoter region sulfotransferase polymorphisms and sulfotransferase activity. A manuscript describing these findings is currently being prepared. Task 3: Months 31-36 Merge data from laboratory results with questionnaire database. Perform statistical analysis for main effects of polymorphisms evaluated by phenotyping and genotyping. Evaluate interactive effects of laboratory data and questionnaire data. All the laboratory data has been merged with the pertinent **anonymized** epidemiological data and the analyses of interactions between genotype/phenotype data and odds of breast cancer are underway. This work will be competed in the next few months and manuscripts generated. ## **Key Research Accomplishments** - Establishment of infrastructure for molecular epidemiological study (questionnaire development, protocols and equipment for blood processing and specimen banking, recruiter and interviewer hiring and training, development of data bases for participant tracking and questionnaire data, etc.), data entry. - Enrollment of cases and controls into study response rates superior to those in earlier case-control study in the same locales. Adaptation of FFQ to the African-American population in Arkansas. # **Reportable Outcomes** #### **Publications:** Nowell S, Ambrosone CB, MacLeod SL, Mrackova G, Williams S, Plaxco J, Ozawa S, Kadlubar FF, Lang NP. Relationship of phenol sulfotransferase (SULT1A1) genotype to sulfotransferase activity in platelet cytosol *Pharmacogenetics* 2000;10:789-797. Moss RA, Erwin DO, Morris-Chatta R, Long S, Ambrosone CB. Challenges, limitations and strategies for increasing participation in epidemiologic studies: a novel approach to recruiting African-Americans. *Annals of Epidemiology* (submitted). A similar paper was submitted in 1999 to two journals, but was rejected due to 'low priority'. The paper has been substantially rewritten, with more complete data available now, and was submitted to *Annals of Epidemiology*. **Biologic specimen bank** established with DNA, serum, plasma and red blood cells from cases and controls. ### Grant funded based upon recruitment methodology and pilot data: "Genetic factors in breast cancer: Center for interdisciplinary biobehavioral research" (Center Grant 07/01/2001–06/30/2005, Bovbjerg, PI) "Behavior, estrogen metabolism and breast cancer risk: a molecular epidemiologic study", Ambrosone (PI) #### **Conclusions** In this pilot study, case ascertainment has been accomplished through collaborations with physicians at the Arkansas Cancer Research Center (ACRC) in Little Rock and the Jefferson Regional Medical Center (JRMC) in Pine Bluff, Arkansas. Interviews have been conducted and data double-entered into a database. Blood and urine samples for genotyping and phenotyping have also been obtained. We have established a biologic specimen bank, with a detailed protocol for blood processing and storage. Many of the assays to be performed have been refined in our laboratories at the ACRC and National Center for Toxicological Research (NCTR). Full-scale epidemiological studies require large budgets, which include personnel, supplies, equipment, etc. Furthermore, building of an infrastructure is essential, yet laborious and time-intensive. There were few epidemiological studies being conducted in Arkansas when this study was initiated, and funding received from the Department of Defense and the OWH/NCTR has been used to develop the infrastructure and get it the study into the field. We now have cooperation from several Arkasnsas physicians and expect to continue our work on breast cancer for years to come. Our methodology has been established and tested, staff training manuals have been developed and successfully piloted, and a specimen bank has been established and is in use. Data from this pilot study was used to support a successful grant application to conduct a similar study among African-American women in New York City. # Personnel Supported by Award. - 1. Ms. Stephanie Long Study Coordinater - 2. Ms. Terri Ross Interviewer - 3. Ms. Lindsey Trimble Interviewer - 4. Mr. Christopher Wren Data Manager #### REFERENCES - 1. Chen, V.W., Correa, P., Kurman, R.J., Wu, X.C., Eley, J.W., Austin, D., Muss, H., Hunter, C.P., Redmond, C., Sobhan, M., and et al. Histological characteristics of breast carcinoma in blacks and whites. Cancer Epidemiology, Biomarkers & Prevention, 3: 127-135, 1994. - 2. Jones, B.A., Kasl, S.V., Curnen, M.G., Owens, P.H., and Dubrow, R. Can mammography screening explain the race difference in stage at diagnosis of breast cancer? Cancer, 75: 2103-2113, 1995. - 3. Elledge, R.M., Clark, G.M., Chamness, G.C., and Osborne, C.K. Tumor biologic factors and breast cancer prognosis among white, Hispanic, and black women in the United States [see comments]. Journal of the National Cancer Institute, 86: 705-712, 1994. - 4. Kelsey, J.L. and Gammon, M.D. Epidemiology of breast cancer. [Review]. Epidemiologic Reviews, 12: 228-240, 1990. - 5. Srinivasan, S.R., Dahlen, G.H., Jarpa, R.A., Webber, L.S., and Berenson, G.S. Racial (black-white) differences in serum lipoprotein (a) distribution and its relation to parental myocardial infarction in children. Bogalusa Heart Study. Circulation, 84: 160-167, 1991. - 6. Srinivasan, S.R., Sundaram, G.S., Williamson, G.D., Webber, L.S., and Berenson, G.S. Serum lipoproteins and endogenous sex hormones in early life: observations in children with different lipoprotein profiles. Metabolism: Clinical & Experimental, 34: 861-867, 1985. - 7. Shoupe, D. and Lobo, R.A. The influence of androgens on insulin resistance. Fertility &
Sterility, 41: 385-388, 1984. - 8. Jialal, I., Naiker, P., Reddi, K., Moodley, J., and Joubert, S.M. Evidence for insulin resistance in nonobese patients with polycystic ovarian disease. Journal of Clinical Endocrinology & Metabolism, 64: 1066-1069, 1987. - 9. Freedman, D.S., Srinivasan, S.R., Webber, L.S., Burke, G.L., and Berenson, G.S. Black-white differences inserumlipoproteins during sexual maturation: the Bogalusa Heart Study. J Chronic Dis, 40: 309-318, 1987. - 10. Manolio, T.A., Savage, P.J., Burke, G.L., Liu, K.A., Wagenknecht, L.E., Sidney, S., Jacobs, D.R., Jr., Roseman, J.M., Donahue, R.P., and Oberman, A. Association of fasting insulin with blood pressure and lipids in young adults. The CARDIA study. Arteriosclerosis, 10: 430-436, 1990. - 11. Harris, M.I. Impaired glucose tolerance in the U.S. population. Diabetes Care, 12: 464-474, 1989. - 12. Harris, M.I. Noninsulin-dependent diabetes mellitus in black and white Americans. Diabetes-Metabolism Reviews, 6: 71-90, 1990. - 13. Amiel, S.A., Sherwin, R.S., Simonson, D.C., Lauritano, A.A., and Tamborlane, W.V. Impaired insulin action in puberty. A contributing factor to poor glycemic control in adolescents with diabetes. New England Journal of Medicine, 315: 215-219, 1986. - 14. Caprio, S., Plewe, G., Diamond, M.P., Simonson, D.C., Boulware, S.D., Sherwin, R.S., and Tamborlane, W.V. Increased insulin secretion in puberty: a compensatory response to reductions in insulin sensitivity. Journal of Pediatrics, 114: 963-967, 1989. - 15. Liel, Y., Edwards, J., Shary, J., Spicer, K.M., Gordon, L., and Bell, N.H. The effects of race and body habitus on bone mineral density of the radius, hip, and spine in premenopausal women. Journal of Clinical Endocrinology & Metabolism, 66: 1247-1250, 1988. - 16. DeSimone, D.P., Stevens, J., Edwards, J., Shary, J., Gordon, L., and Bell, N.H. Influence of body habitus and race on bone mineral density of the midradius, hip, and spine in aging women. Journal of Bone & Mineral Research, 4: 827-830, 1989. - 17. Cauley, J.A., Gutai, J.P., Kuller, L.H., Scott, J., and Nevitt, M.C. Black-white differences in serum sex hormones and bone mineral density. American Journal of Epidemiology, 139: 1035-1046, 1994. - 18. Richards, R.J., Svec, F., Bao, W., Srinivasan, S.R., and Berenson, G.S. Steroid hormones during puberty: racial (black-white) differences in androstenedione and estradiol--the Bogalusa Heart Study. Journal of Clinical Endocrinology & Metabolism, 75: 624-631, 1992. - 19. Woods, M.N., Barnett, J.B., Spiegelman, D., Trail, N., Hertzmark, E., Longcope, C., and Gorbach, S.L. Hormone levels during dietary changes in premenopausal African-American women. J Natl Cancer Inst, 88: 1369-1374, 1996 (Abstract). - 20. Swanson, G.E. and Ward, A.J. Recruiting minorities into clinical trials: toward a participant-friendly system. J Natl Cancer Inst, 87: 1747-1759, 1995. # **Health Habits Questionnaire** | Phase | Initials | Date | |---------------|----------|------| | Interview | | | | Edit | | | | Coded | | | | Consent Form | | | | MSHx | | | | HH & D Quest. | _ | | | Data Entry 1 | | | | Data Entry 2 | | | | Time interview bega | n | : | | am/ | pm | | Intervi | ewer ID_ | | | | |---|--|--|---|---|---|---|--|---|--|--|--| | Date of interview | | | _/ D | - D | -/ <u>-</u> | Y | | | | | | | | | | | DE | MOG | RAPHI | CS SECT | ION | | | RFDT | | Interviewer, pleasin the following for 1950 = '040450'; | ormo | at: M | MDD | YY, | e.g. A | pril 4, | 90' | | | | | | | | | | | | | <u> </u> | D D | / <u>Y</u> | <u> </u> | | | Since many peopreading you a partial questions exactly same questions. asked to answer answer word for choose the one thour conversations even if you have interview you arimportant that y need. | y as to You in you hat be no let up a l | raph they a 'll be our o rd. In best fi ease t ady t | that tare we aske wn w nother ts. I rold m rabo | ells a
orde
d to
ords
er cas
nay a
be pa
e the | n bit a d, so answ answ ses, ye ask ye atien e answ | about I that ever two those ou will ou que t, as I i wer in | now it we
very pers
kinds of
question
be given
stions the
nust ask
another
ed, be su | orks. I son in t f questins, I will n a list dat you context re to as | am go
he stu-
ons. In
Il have
of ans
have a
juestio
t. If a
sk me. | oing to r
dy is an
n some of
to write
wers an
already
on to eac
t any tir
Also, it | ead you a set of swering the cases, you'll be e down your d asked to answered in h respondent, ne during the | | I'd like to begin
about your back
birth? | • | _ | | - | - | | | | | | | | | | | | | | M | $\frac{\mathbf{m}}{\mathbf{D}}$ | _ <u>_</u> / | Ϋ́Υ | | | | Interviewer, pleas | se en | ter th | e date | of b | irth a | gain | | | | | AO1b | | for accuracy chec | · <i>k</i> . | | | | | | , | | | • | | | | | | | | | M | $\frac{\mathbf{m}}{\mathbf{M}}$ | - D ' | <u> </u> | | | | What is the highest grade or year of school or college that you have completed? | AOO2 | |---|---| | | 1 Eighth grade or less 2 Trade school or business school instead of high school 3 Some high school 4 High school graduate or G.E.D. 5 Trade school or business school after graduating from high school 6 Some college including 2 year degrees 7 Received bachelor's degree 8 Graduate or professional education beyond the bachelor degree 9 Graduate or professional degree 98 N/A 99 DK/R | | Please look at this card and tell me which che your race? Interviewer: show respondent card A) | oice best describes AOO3 | | [specific] | 1 African-American 2 White, not of Hispanic origin 3 Hispanic 4 Asian or Pacific Islander 5 Native American or Alaskan Native 6 Other 99 DK /R | | Are you currently married, living as married widowed, divorced, separated, or never married | ı, | | | 1 Married 2 Living as married 3 Widowed 4 Divorced 5 Separated 6 Never married 99 DK/R | # END OF DEMOGRAPHICS SECTION # **SMOKING HISTORY** Now, I would like to ask you some questions about cigarette smoking. | 1. | Have you ever s | smoked at least one | SH1 | |-----|--|---|-------------------------| | _ | cigarette per
da
(CHECK AN | | | | | ` | 1 ☐ Yes
2 ☐ No →(go to Occupat | tional History section) | | | | 99 🗌 DK/ R | <u></u> | | 2. | In what year dismoking cigaret | d you first start
ttes? | | | | (write year) | | SH2 | | 3. | How many ciga
did you smoke? | | SH3 | | 4. | What kind of ci | garettes did you smoke? | | | | | 1 ☐ Filtered 98 ☐ NA 2 ☐ Non-filtered 99 ☐ DK/R 3 ☐ Both | SH4 | | 5. | How did you inl | hale? 1 Not at all 98 NA 2 Mouth or throat 99 DK/R 3 Chest | SH5 | | | ······································ | op smoking cigarettes | SH6 | | | for six consecuti | ive months or longer? | | | sec | ction) | 1 ☐ Yes
2 ☐ No → (go to Occ
98 ☐ NA ↑ | cupational History | | | | | | | | 99 □ DK | /R —— | | |--|---|--------------------------|------------------| | 7. If yes, what year did you sto | p? | SH7 | | | · | (write ye | ear) | | | 8. Did you start smoking again section) | 1 🔲 Ye | o →(Go to Occupation A ↑ | SH8 onal History | | 9. What year did you start smo | oking next? | SH9 | . | | 10. How many cigarettes per d did you smoke? # c | ay igarettes | 98 □ NA
99 □ DK/R | SH10 | | 11. What kind of cigarettes did | I you smoke? 1 Filtered 2 Non-filtered 3 Both | 98 □ NA
99 □ DK/R | SH11 | | 12. How did you inhale? | 1 Not at all 2 Mouth or throat 3 Chest | 98 NA
99 DK/R | SH12 | | for six consecu | 1 2 2 5 98 5 99 5 99 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 | Yes No → (go to Occupational History NA DK/R | , | |------------------------------------|--|---|---| | 14. If yes, what ye | ear did you stop? | SH14 | | | (write year) | | | | | 15. Did you start section) | smoking again? 1 | Yes No → (Go to Occupational History NA DK/R | | | 16. What year did | l you start smoking next? | SH16 | | | 17. How many cig
did you smoke? | garettes per day # cigarettes | 98 NA SH17 99 DK/R | | | 18. What kind of | cigarettes did you smoke? 1 | 98 NA
99 DK/R SH18 | | | 19. How did you i | nhale? 1 Not at all 2 Mouth or thr | 98 NA SH19 | | | 3 Chest | <u>:</u> | |--|--| | 20. Did you ever stop smoking cigarette for six consecutive months or longer? section) | SH20 - 1 | | 21. If yes, what year did you stop? ————— (write year) | SH21 | | 22. Did you start smoking again? section) | - 1 ☐ Yes
2 ☐ No → (Go to Occupational History
98 ☐ NA
99 ☐ DK/ R | | 23. What year did you start smoking next? ——————————————————————————————————— | SH23 | # cigarettes 98 NA 99 DK/R SH24 24. How many cigarettes per day did you smoke? | 25. What kind of cigarettes of | lid you smoke? | | | |---|--|-----------------------|--| | | 1 Filtered 2 Non-filtered 3 Both | 98 | SH25 | | 26. How did you inhale? | 1 Not at all 2 Mouth or throat 3 Chest | 98 | SH26 | | 27. Did you ever stop smoking for six consecutive months or | | | SH27 | | | 1 Yes
2 No -
98 NA
99 DK | A | nal History section) | | 28. What year did you stop s | smoking ?
 | s | H28 | | | (write year) | | | | 29. Did you start smoking ag | 1 Yes | s
→(Go to Occupati | SH29ional History | | section) | 98 <u> </u> | | ··- | | 30. What year did you start | smoking next? | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1 | | | | S | Н30 | | (write year) | | | | | 31. How many cigarettes per | | | | | | # cigarettes
98 NA | | SH31 | | 32. What kin | nd of cigarettes did you smoke?
1 ☐ Fi | | | |----------------|---|---|--| | | 2 | ltered
on-Filtered
oth
A
K /R | SH32 | | 33. How did | ou inhale? | | SH33 | | | 2 | ot at all
outh or throat
nest
A
K/R | ever stop smoking cigarettes
utive months or longer? | | SH34 | | | utive months or longer? | 1 □ Yes
2 □ No → (go to 0
98 □ NA
99 □ DK /R ——— | SH34 Description of the security section of the security section of the security section of the section of the security section of the security section of the security section of the secti | | for six consec | utive months or longer? | 2 ☐ No → (go to 0
98 ☐ NA | Occupational History section | | for six consec | r did you stop smoking ? | 2 ☐ No → (go to 0
98 ☐ NA | | | section) | 2 No (go
98 NA
99 DK /R— | to Occupational History | |--|--|-------------------------------| | 37. What year did you start smok (write year) | ing next? | SH37 | | 38. How many cigarettes per day did you smoke? | # cigarettes98 NA90 DK/R | SH38 | | 39. What kind of cigarettes did yo | u smoke? 1 Filtered 2 Non-Filtered 3 Both 98 DK 99 R | SH39 | | 40. How did you inhale? | 1 Not at all 2 Mouth or throat 3 Chest 98 NA 99 DK/R | SH40 | | 41. Did you ever stop smoking cig for six consecutive months or long | er?
1 | Occupational History section) | | 42. What year did you stop smoki | ng ? | SH42 | |--|---|---------------------------| | (write year) | | | | 43. Did you start smoking again? | | SH43 | | | 1 ☐ Yes 2 ☐ No → (g section) 98 ☐ NA 99 ☐ DK /R — | o to Occupational History | | 44. What year did you start smoki | ing next? (write ye | ear) SH44 | | 45. How many cigarettes per day did you smoke? | | SH45 | | | # cigarettes 98 NA 99 DK/R | | | 46. What kind of cigarettes did you | 1 Smoke? 1 Filtered 2 Non-Filtered 3 Both | 98 NA
99 DK/R | | | | | | 47. How did you inhale? | 1 Not at all 2 Mouth or throat 3 Chest | 98 NA
99 DK/R | | 48. Did you ever stop smoking cigarettes | SH48 | |--|------------------------------| | for six consecutive months or longer? | L | | 1 🗌 Yes | | | $2 \square \text{No} \longrightarrow \text{(go to O)}$ | ccupational History section) | | 98 🔲 NA | ↑ | | 99 🔲 DK/R | | | 49. What year did you stop smoking? | | | · | SH49 | | (write year) | | END OF SMOKING SECTION #### **OCCUPATIONAL HISTORY** INTRODUCTION: Now I'd like to ask you some questions about the kind of work you have done. We are interested in every job, at home, or outside the home, part-time or full-time, paid or unpaid, including any self-employment, or work for companies or family businesses, which you held for a total of six continuous months or longer, since you first began working. If you held more than one job at a company, or more than one job at the same time, we would like to talk about each job separately. Also, please include any time while in the military. If you get tired during this section, we can stop and resume at another time. | Are you currently employed, | ОН1 | |---|-----------| | not employed, a home maker, or retired? | | | GO TO OH4 1 | | | A. In what year did you start being a home maker? | OH2 | | (write year) | | | B. Did you ever have any jobs outside the home? | ОН3 | | GO TO Occupational Exposure Section 1 Yes 2 No 98 N/A 99 DK/R | | | What was the name, city, and state of the company where you first Text worked for six months or longer? | OH4 Enter | | (Job 1) | - | | |---|---------------------|-------------------| | | City |
State | | | | | | What was the job title of the
Text
you held for six months or lo | | OH5 Ente | | | | (JOB TITLE) | | In what year did you start w | orking in this job? | ОН6 | | (write year) | | | | In what year did you stop we In this job? | orking | ОН7 | | (write year) *If still | working, =97 | | | | KEY | | | 01 = Manufacturer 02 = Retailer 03 = Wholesaler 04 = Service Provider 05 = Construction | 08 = Governn | oecify (in table) | | | nis? | | | (industry) | ОН9 | Enter | |---|---------------------------------------|-------| | Text | | | | Other (specify) | | | | What did this company make, | | OH10 | | or what service did they provide? | | Enter | | Text | What were your main activities or | | OH11 | | duties as a (Job 1 title)? Text | | Enter | | | , , , , , , , , , , , , , , , , , , , | - | | | | | | (Duties) | | | | What kinds of chemicals or | | ОН12 | | materials did you handle in that job? Enter Text | | | | | | | | (Chemical/Materials) | | | | | | | OH13 | Vhat kinds of tools and equipment
id you use?
`ext | Enter | |--|----------------| | | | | _ | | | (Tools/Equipment) | | | | | | How many months per year
lid you work on this job? | OH14 | | (months/year) | - | | On average, about how many nours per week did you work on this job? | OH15 | | (hours/week) | - | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | While on this job, did you ever work near diesel or other types of engines or did you smell diesel or other types of exhaust? | ОН16 | | 1 = 2 = 5 |] Yes
] No | | 98 <u></u> |] NA
] DK/R | | How did you commute to this job? | ОН17 | | If there was more than one commuting method, probe for primary the method that was used for the longest time or for the longest part of Bus/Tramway 5 Motorcycle | | | ☐ 2 Metro/Train ☐ 3 Car | □ 6 Animal □ 7 Foot | | OH18 Enter | |--|--------------------------------------|--------------------------------------|------------| | Text ☐ 4 Bicycle ☐ 98 NA ☐ 99 DK/R | □ 8 Other (specify) | | <u></u> | | How long did it take
one way, from your | e you to get to this job,
home? | | ОН19 | | minutes | | (hours) | code in | | | | (minutes) | | | At this job, on avera | | | ОН20 | | | | | | | Was your work at t
indoors, mostly out
same amount indoo | doors, or about the | | ОН21 | | | 98
99 | Both Indoors and Oute NA | doors | | What was the prima drinking water whe | ary source of
n you worked there? | · | ОН22 | | | 1 | ater supply 5 Other 98 NA NA 99 DK/R | | What was the name, city and state | of the company where you NEXT | | | ОН2 | Ente | |--|----------------|-------------|-------|---------------| | r
worked for six months or longer?
(Job 2) | | | | Text | | | NAME: | <u> </u> | | | | | City | | State | | | What was the job title of the secon you held for six months or longer? | | | OH24 | Enter
Text | | | | (JOB TITLE) |) | | | In what year did you start workin | g in this job? | · | ОН25 | | | (write year) | | | | | | In what year did you stop working | 5 | | ОН26 | | | in this job? | | | | | | (write year) * If still worki | ing, =97 | | | | | | - | | | | | | KE | Y . | | | 01 = Manufacturer 02 = Retailer 06 = Mining 07 = Farming/Fishing/Forestry | 03 = Wholesaler
04 = Service Provider | 08 = Government
09 = Other Specify (in table) | | | |---|--|---------------------------------------|----------------------------| | 05 = Construction | 10 = Shipyard | | | | | | | | | What type of business was this? Write answer here: | | OH27 | | | Code(industry) | | | | | | | OH28 Ente | r | | Text
Other | | | | | (specify) | | | | | | | | | | What did this company make, or what service did they provide? | | OH29 Ent | | | | | | | | | | | Plant Control o | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | What were your main activities or duties as a (Job 2 title)? | | OH30 Ent | | | | | | | | | (Duties) | | | | What kinds of chemicals or | | | | | vv nat kinus of chemicals of | | | E | nter | materials did you handle in that job? | ОН31
Те | |---|------------| | xt | | | | · · | | (Chemicals/Materials) | | | What kinds of tools and equipmentEnter
did you use?
Text | ОН32 | | | | | (Tools/Equipment) | | | How many months per year did you work on this job? | ОН33 | | (months/year) | | | —— On average, about how many hours per week did you work on this job? | ОН34 | | (hours/week) | | | While on this job, did you ever work near diesel or other types of engines or did you smell diesel or other types of exhaust? | ОН35 | | | 2 | R | |--|---------------------------------|------------| | How did you commute to this job? If there was more than one commuting mathemath that was used for the longest 1 Bus/Tramway 2 Metro/Train | time or for the longest portion | OH36 | | □ 3 Car | □ 7 Foot □ 8 Other (specify) | OH37 Enter | | | -1. | | | Iow long did it take you to get to this jone way, from your home? | Job, | ОН38 | | ninutes | (hours) | code in | | | (minutes) | | | t this job, on average, about ow many people around you smoked? | ? | ОН39 | | 0 | 4 | | | Was your work at this job mostly indoors, mostly outdoors, or about the same amount indoors and outdoors? | 1 | OH40 | | 2 | 98 | | |---|------------|-----------| | What was the name, city and stat
of the company where you next | te | OH42 Ente | | r
worked for six months or longer
Job 3) | ?
NAME: | Text | | | City | State | | What was the job title of the thire | d job | OH43 Ente | | ·
vou held for six months or longer | ? | Text | | | | B TITLE) | | # IC 4:11 Line | 07 | |---|-------------------------------| | (write year) * If still working, | =9/ | | | | | KEY | | | 01 = Manufacturer | 06 = Mining | | 02 = Retailer | 07 = Farming/Fishing/Forestry | | 03 = Wholesaler | 08 = Government | | 04 = Service Provider | 09 = Other Specify (in table) | | 05 = Construction | 10 = Shipyard | | What type of business was this? | | | Write answer here: | OH46 — | | Code | | | (industry) | | | | OH47 Enton | | Other | | | Text (specify) | | | (specify) | | | What did this company make, | OH48 Enter | | Text | | | or what service did they provide? | | | | | | | | | | | | _ | | | | | | What were your main activities or | | | What were your main activities or duties as a (Job 3 title) ? | OH49 Enter | | (Duties) | | |---|------------| | What kinds of chemicals or
materials did you handle in that job?
Text | OH50 Enter | | | | | (Chemical/Materials) | | | What kinds of tools and equipment
did you use?
Text | OH51 Enter | | (Tools/Equipment) | | | How many months per year | ОН52 | | did you work on this job? (months/year) | | | On average, about how many
hours per week did you work on this job? | ОН53 | | (hours/week) | | | | | |---------------|---|------------------|------------------|-----------------| | | | | | | | work near d | is job, did you ever
liesel or other types of e
mell diesel or other type | | | OH54 | | | | | 1 ☐ Yes | s | | | | | 2 | | | | | | 99 🔲 DK | | | | u commute to this job? | | | OH55 | | | more than one commutin
hat was used for the long | | | of the commute | | the method th | □ 1 Bus/Tramway | | | of the commute. | | | □ 2 Metro/Train | □ 6 Animal | | OH56 Enter | | Text | | _ v : | | OH56 Zinter | | | □ 3 Car | □ 7 Foot | | <u> </u> | | | □ 4 Bicycle | □ 8 Other | | | | (specify) | | | | □ 98 NA | | | □ 99 DK/R | | | | | How long di | d it take you to get to th | nis job, | | | | one way, fro | m your home? | | | OH57 | | | | | | 1 . | | minutes | | | (hours) | code in | | mmutes | | | | | | | | | | | | | | · · | (minutes) | At this ich. | on average, about | | | 01150 | | | eople around you smok | ed? | | OH58 | | Alleny P | . — | . — | 10.10 | | | | $\begin{array}{c c} 0 & \square & 0 \\ 1 & \square & 1 \end{array}$ | 4 | 10-19 | | | | 2 1 2-4 | 5 <u> </u>
98 | 20 or more
NA | | | | 3 7 5-9 | 99 📙 | DK/R | | | | | | | | | | | | | | OH59 Was your work at this job mostly | indoors, mostly outdoors, or about th same amount indoors and outdoors? | ie | | |---|---|------------| | Same amount indoors and outdoors. | 1 Mostly Indoors 2 Mostly Outdoo 3 Both Indoors a 98 NA 99 DK/R | ors | | What was the primary source of drinking water when you worked the 1 | | ОН60 | | What was the name, city and state of the company where you next worked for six months or longer? En (Job 4) | nter Text
AME: | ОН61 | | Cit | ty | State | | What was the job title of the fourth jo
Text
you held for six months or longer? | ob | OH62 Enter | | | (JOB TITLE) | | | In what year did you start working in | ı this job? | ОН63 | | (write year) | | | | In what year did you
stop working In this job? | ОН | 54 | |---|---|------------| | (write year) * If still working, = | =97 | | | 01 = Manufacturer 02 = Retailer 03 = Wholesaler 04 = Service Provider 05 = Construction | KEY 06 = Mining 07 = Farming/Fishing/Forestry 08 = Government 09 = Other Specify (in table) 10 = Shipyard | y | | What type of business was this? Write answer here: | | ОН65 | | Code (industry) Other Text (specify) | | OH66 Enter | | What did this company make, or what service did they provide? Text | | OH67 Enter | | What were your main activities or duties as a (Job 4 title)? Text | OH68 Ente | |---|-----------| | | | | | Outies) | | What kinds of chemicals or
Text
materials did you handle in that job? | OH69 Ente | | | | | What kinds of tool did you use? Text | ls and equipment | OH70 Enter | |---|---|-------------------------| | | | | | | (Tools/Equipment) | | | How many months did you work on the | | OH71 | | | (months/year) | | | On average, about hours per week die | how many
d you work on this job? | OH72 | | | (hours/week) | | | | did you ever
r other types of engines
esel or other types of exhaust? | ОН73 | | | 1 | Yes
No
NA
DK/R | | the method that was ☐ 1 Bus/Tramway ☐ 2 Metro/Train | an one commuting method, probe for primary used for the longest time or for the longest po 5 Motorcycle 6 Animal | | | ☐ 3 Car
☐ 4 Bicycle | ☐ 7 Foot ☐ 8 Other (specify) | OH75 Enter Text | □ 98 NA □ 99 DK/R | How long did it take you to get to this jo
one way, from your home? | ь, | ОН76 | |--|--------------------------------|------------| | minutes | (hours) | code in | | | (minutes) | | | At this job, on average, about how many people around you smoked? | | ОН77 | | $ \begin{array}{cccc} 0 & \square & 0 \\ 1 & \square & 1 \\ 2 & \square & 2-4 \\ 3 & \square & 5-9 \end{array} $ | 4 | | | Was your work at this job mostly indoors, mostly outdoors, or about the same amount indoors and outdoors? | 1 | OH78 | | What was the primary source of drinking water when you worked there? 1 | 5 Other
98 NA
99 DK/R | ОН79 | | What was the name, city and state of the company where you next worked for six months or longer? Text (Job 5) | | OH80 Enter | | NAM | IE: | | | City | State | |--|---| | What was the job title of the fifth job Text you held for six months or longer at (CC | OH81 Enter | | you need for six months of longer at (CC | (JOB TITLE) | | In what year did you start working in th | his job?OH82 | | (write year) | | |
In what year did you stop working
In this job? | OH83 | | (write year) * If still working, = | 97 | | KEY 01 = Manufacturer 02 = Retailer 03 = Wholesaler 04 = Service Provider 05 = Construction | 06 = Mining
07 = Farming/Fishing/Forestry
08 = Government
09 = Other Specify (in table)
10 = Shipyard | | What type of business was this? Write answer here: Code(industry) | ОН84 | | Other(specify) | OH85 Enter Text | . • | What did this company make, or what service did they provide? | OH86 Enter Text | |---|--| | or what bervies and shop provides | | | | AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | | | | | | | | | | | | | | | | | What were your main activities or duties as a (Job 5 title)? | OH87 Enter Text | | | | | | | | (Duties) | And an area of the second t | | | | | What kinds of chemicals or | OH88 Enter Text | | materials did you handle in that job? | | | | | | | | | (Chemical/Materials) | | | | | | What kinds of tools and equipment did you use? | OH89 Enter Text | | | | | | | | | | | (Tools/Equipment) | | | How many months per year did you work on this job? | ОН90 | |--|------| | (months/year) | | | On average, about how many
hours per week did you work on this job? | ОН91 | | (hours/week) | _ | . | | 1 ☐ Yes
2 ☐ No | | |---|---------------------------------|----------------| | | 98 NA | | | | 99 🔲 DK/R | | | How did you commute to this job? | | ОН93 | | If there was more than one commuting meth
the method that was used for the longest tim | | f the commute | | 1 Bus/Tramway 5 Motorcycle | o or for the longest portion of | t the commute. | | 2 Metro/Train 6 Animal 3 Car 7 Foot | | OH94 Enter | | Text | | | | 4 ☐ Bicycle 8 ☐ Other (specify)98 ☐ NA | | | | 99 DK/R | | | | | | | | How long did it take you to get to this job one way, from your home? | , | ОН95 | | one way, nom your nome. | | | | | | | | minutes | (hours) | code in | | minutes | (hours) | code in | | minutes | | code in | | minutes | (hours) | code in | | minutes | | code in | | | | | | minutes At this job, on average, about how many people around you smoked? | | code in | | At this job, on average, about how many people around you smoked? | (minutes) 4 | | | At this job, on average, about how many people around you smoked? 0 | (minutes) 4 | | | At this job, on average, about how many people around you smoked? | (minutes) 4 | | | At this job, on average, about how many people around you smoked? 0 | (minutes) 4 | | | At this job, on average, about how many people around you smoked? 0 | (minutes) 4 | ОН96 | | At this job, on average, about how many people around you smoked? 0 | (minutes) 4 | | | | 3 | Outdoors | |--|-------------|------------| | | 99 | | | What was the primary source of rinking water when you worked there? 1 | 5 | ОН98 | | What was the name, city and state f the company where you next ext corked for six months or longer? Job 6) | | OH99 Enter | | NAM | IE: | | | City | ySt | ate | | What was the job title of the sixth job | | OH100 | | ou held for six months or longer at (CO
Text | MPANY)? | Enter | | | (JOB TITLE) | 2 | | n what year did you start working in th | is job? | OH101 | | (write year) | | | | | | OH102 | | In what year did you stop working | | |-----------------------------------|--| | In this job? | | | (write year) | | | | | | KEY 01 = Manufacturer 02 = Retailer 03 = Wholesaler | 06 = Mining
07 = Farming/Fishing/Forest
08 = Government | ry | | |---|---|----------|-------------| | 04 = Service Provider
05 = Construction | 09 = Other Specify (in table)
10 = Shipyard | | | | What type of business was this? Write answer here: Code(industry) | | OH103 | | | Other(specify) Text | | OH104 E | nter | | | | | | | What did this company make, Text or what service did they provide? | | OH105 E | nter | | | | | | | | | | | | What were your main activities or Text duties as a (Job 6 title) ? | | OH106 E | nter | | | | | | | | (Duties) | | | | What kinds of chemicals or
Text
materials did you handle in that job? | | OH107 En | ter | | - | (Chemical/Materials) | | |---|----------------------|--| | | | | | | | | . | What kinds of tools and equipment did you use? | OH108
Enter Text |
--|-------------------------| | | | | (Tools/Equipment) | | | How many months per year did you work on this job? | OH109 | | (months/year) | | | On average, about how many hours per week did you work on this job? | OH110 | | (hours/week) | | | While on this job, did you ever work near diesel or other types of engines or did you smell diesel or other types of exhaust? | ОН111 | | 1 | Yes
No
NA
DK/R | | How did you commute to this job? If there was more than one commuting method, probe for primary, the method that was used for the longest time or for the longest po 1 Bus/Tramway 5 Motorcycle 98 NA 2 Metro/Train 6 Animal 99 DK/R 3 Car 7 Foot Text 4 Bicycle 8 Other (specify) | | | How long did it take you to get to this job, one way, from your home? | ОН115 | |---|---| | minutes | (hours) code in | | | (minutes) | | At this job, on average, about how many people around you smoked? | ОН116 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | ☐ 10-19 ☐ 20 or more ☐ NA ☐ DK/R | | Was your work at this job mostly indoors, mostly outdoors, or about the same amount indoors and outdoors? | OH117 ☐ Mostly Indoors ☐ Mostly Outdoors ☐ Both Indoors and Outdoors ☐ NA ☐ DK/R | | What was the primary source of drinking water when you worked there? 1 | OH118 Other NA DK/R | END OF OCCUPATIONAL HISTORY ## **OCCUPATIONAL EXPOSURE** Now, I would like to ask you some questions about things you may have come into contact with, either on or off the job. Have you ever been exposed, either on the job or off, to any of the following substances or processes for a lifetime total of a year or more? EXAMPLE: If you have been exposed to a substance for 2 months at a time for 6 years or more, that constitutes a lifetime total of a year or more. | Have you ever been exposed to ASBESTO | S (for a year or more)? | OC3 | |---|---|----------------| | | 1 Yes | 003 | | | 2 No = Next Substa | nce (OC4) | | | 99 🗌 DK /R ——— | | | How long were you exposed to asbestos? | | | | | 0 Less than 1 year | OC3a | | | 1-70 Years | | | | 98 | | | Were you exposed to asbestos at one of the jobs you mentioned earlier? | | ОСЗЬ | | | 1 ☐ Yes, specify job t 2 ☐ No 98 ☐ NA 99 ☐ DK/R | itle [specify] | | Have you ever been exposed to DIESEL
FUEL or EXHAUST (for a year or more)? | ? | OC4 | 1 Yes | | 2 No = Next Subs | stance (OC5) | |-------------------------------------|---------------------------------------|--------------| | | 99 🗌 DK/ R | | | | | | | | | | | | | | | How long were you exposed diesel | fuel or exhaust? | | | | 0 Less than 1 year | OC4a | | | 1-70 Years | | | | 98 | · | | Were you exposed to this diesel fue | el or exhaust at one of | OC4b | | the jobs you mentioned earlier? | | | | | 1 ☐ Yes, specify job title [specify] | ecify] | | | 98 🔲 NA | | | | 99 | | | Have you ever been exposed to GA | SOLINE | | | or GASOLINE EXHAUST (for a y more)? | year or | OC5 | | | | | | | 1 Yes | | | | *2 No = Next Substance (| OC6) | | | *99 DK /R ——— | | | How long were you exposed to gase | oline or gasoline exhaust? | OC5a | | Jon on page 300 | | | | | 0 Less than 1 year
1-70 Years | | | | 98 | | | | 99 | | | | | | | the jobs you mentioned earlier? | · | |---|---| | 1 Yes, specify job title [specify] 2 No 98 NA 99 DK/R | | | | | | (for a year or more)? | STUFFS (material or clothing dyes) | OC6 | |--|---|----------| | | 1 ☐ Yes
2 ☐ No = Next Substance (OC7) | <u> </u> | | | 99 DK/R — | | | How long were you exposed to dyest | uffs? | OC6a | | | 0 ☐ Less than 1 year 1-70 Years 98 ☐ NA 99 ☐ DK/R | | | Were you exposed to dyestuffs at one the jobs you mentioned earlier? | e of | OC6b | | 2 □ No | 1 Yes, specify job title [specify] 98 NA 99 DK/R | | | Have you ever been exposed to ORG
SOLVENTS (for a year or more)? | ANIC | OC7 | | (Interviewer: show respondent card B) | | | | | 1 ☐ Yes
2 ☐ No = Next Substance, OC8 | | | | 99 DK/R | | | *Interviewer : [go to OC8] | | | | How long were you exposed to this substance? | | OC7a | |
1-7 | 0 Less than 1 year 0 Years | | 98 NA 99 DK/R | Were you exposed to organic solvents at one of the jobs you mentioned earlier? | ОС7Ь | |--|------| | 1 Yes, specify job title [specify] 2 No 98 NA 99 DK /R | | | Have you ever been exposed to DDT (for a year or more)? | OC8 | | 1 ☐ Yes
2 ☐ No = Next Substance, OC9
99 ☐ DK/R | | | How long were you exposed to this | | | substance? 0 | OC8a | | Were you exposed to DDT at one of the jobs you mentioned earlier? | OC8b | | 1 Yes, specify job title 2 No 98 NA 99 DK/R | | | Have you ever been exposed to HERBICIDES (for a year or more)? | OC9 | | 1 Yes 2 No = Next Substance OC10 | | | 99 <u></u> DK/R | | |---|------------| | How long were you exposed to this substance? O Less than 1 year 1-70 Years 98 NA 99 DK/R | OC9a | | Were you exposed to herbicides at one of the jobs you mentioned earlier? 1 Yes, specify job title [specify] 2 No 98 NA 99 DK/R | ОС9Ь | | Have you ever been exposed to INSECTICIDES (for a year or more)? 1 Yes 2 No = Next Substance, OC11 99 DK/R | OC10 | | How long were you exposed to this substance? O Less than 1 year 1-70 Years 98 NA 99 DK/R | OC10a | | Were you exposed to insecticides at one of the jobs you mentioned earlier? | [<u>-</u> | 1 ☐ Yes, specify job title2 ☐ No OC10b | 98 | | |---|----------| | | | | Have you ever been exposed to PAINTS (for a year or more)? 1 Yes 2 No = Next Substance, OC12 99 DK/R | OC11 | | How long were you exposed to this substance? | OC11a | | 0 Less than 1 year 1-70 Years 98 NA 99 DK/R | | | Were you exposed to paints at one of the jobs you mentioned earlier? 1 Yes, specify job title 2 No 98 NA 99 DK/R | OC11b —— | | Have you ever been exposed to PAINT THINNERS (for a year or more)? 1 Yes 2 No = Next Substance, OC13 | OC12 | | 99 🔲 DK/R | | |--|-------| | How long were you exposed to this substance? | | | 0 Less than 1 year | OC12a | | 1-70 Years 98 NA 99 DK/R | | | | | | Were you exposed to paint thinners at one of | | | the jobs previously listed? | OC12b | | 1 Yes, specify job title 2 No 98 NA 99 DK/R | | | Have you ever been exposed to MINERAL, CUTTING, or LUBRICATING OIL (for a year or more)? | OC13 | | 1 Yes 2 No = Next Substance, OC14 99 DK/R | | | How long were you exposed to this substance? | | | Substance: | OC13a | | 0 ☐ Less than 1 year 1-70 Years 98 ☐ NA 99 ☐ DK/R | | | Were you exposed to mineral, cut
the jobs you mentioned earlier? | tting or lubricating oil at one of | OC13b | |---|---|-------| | 2 🔲 N
98 🔲 N | | | | Have you ever been exposed to C PITCH, CREOSOTE, or ASPHA (for a year or more)? | | OC14 | | | 1 Yes 2 No = Next Substance, OC15 99 DK/R | | | How long were you exposed to the substance? | is 0 ☐ Less than 1 year 1-70 Years 98 ☐ NA | OC14a | | Were you exposed to coal, tar, so at one of the jobs you mentioned | 99 DK/R ot, pitch, creosote or asphalt | OC14b | | | 1 Yes, specify job title [specify] 2 No 98 NA 99 DK/R | | | Have you ever been exposed to RUBBER or CABLE MAKING (for a year or more)? | 1 ☐ Yes 2 ☐ No = Next Substance, OC16 | OC15 | | 99 🔲 DK/ R | | |---|---| | How long were you exposed to this substance? | OC15a | | 0 | n 1 year | | Were you exposed to rubber or cable making at or
the jobs you mentioned earlier? | ne of OC15b | | 1 [
2 [
98 [
99 [| Yes, specify job title [specify] No NA DK/R | | Have you ever been exposed to PRINTING INKS (for a year or more)? | OC16 Yes No = Newt Substance OC17 | | How long were you exposed to this substance? | □ No = Next Substance, OC17 □ DK/ R OC16a | | 0
1-70
98
99 | Less than 1 year Years NA | | Were you exposed to printing inks at one of | | | the jobs you mentioned earlier? | | OC16b | |---|---|---------| | · | 1 Yes, specify job title 2 No 98 NA 99 DK/R | , | | Have you ever been exposed to PLASTIC PRODUCTION (for a year or more)? | | OC17 | | | 1 ☐ Yes
2 ☐ No = Next Substanc
99 ☐ DK/R | e, OC18 | | How long were you exposed to this | | OC17a | | substance? | | | | | 0 | | | Were you exposed to plastic production at the jobs you mentioned earlier? | one of | OC17b | | | 1 Yes, specify job title 2 No 98 NA 99 DK/R | | | Have you ever been exposed to LEATHER PRODUCTION (for a year or more)? | | OC18 | | | 1 Yes 2 No = Next Substance 99 DK/R | e, OC19 | | How long were you exposed to this | | | | substance? | OC18a | |--|------------------------------------| | 0
1-70
98
99 | Less than
1 year Years NA DK/R | | Were you exposed to leather production at one of the jobs you mentioned earlier? | ФСG188b | | 1
2
98
99 | Yes, specify job title No NA DK/R | | Have you ever been exposed to the LUMBER | OC19 | | INDUSTRY or WOOD DUST(for a year or more)? | | | 1
2
99 | Yes No = Next Substance, OC20 DK/R | | How long were you exposed to this substance? | OC19a | | 0 [
1-70
98 [
99 [| Less than 1 year Years NA DK/R | | | | | Were you exposed to the lumber industry or wood of the jobs you mentioned earlier? | OC19b | | 1 [| Yes, specify job title [specify] | | | 2 No 98 NA 99 DK/R | | |--|---|--------------| | Have you ever been exposed to GLUE OR ADDITIVES (for a year or more)? | | OC20 | | | 1 Yes 2 No = Next Substance 99 DK/ R | e, OC21 | | How long were you exposed to this substance? | | OC20a | | | 0 | | | Were you exposed to glue or additives at one the jobs you mentioned earlier? | e of | OC20b | | | 1 Yes, specify job title 2 No 98 NA 99 DK/R | | | Have you ever been exposed to METALS or
METAL DUST (for a year or more)? | | OC21 | | | 1 Yes 2 No = Go to Diet Se | ection, DTX2 | | | 99 🔲 DK/ R | | | How long were you exposed to this | | | | substance? | | OC21a | |--|---|-------| | 0 [
1-70
98 [
99 [| Less than 1 year Years NA DK/R | | | Were you exposed to metals or metal dust At one of the jobs you mentioned earlier? | | OC21b | | <u> </u> | 1 Yes, specify job title2 No | OC21b | | | 98 | | END OF EXPOSURE SECTION ## DIET | The next series of questions will be about | | DTX2 | |--|---|----------------------------------| | your diet. The year before [Year of Diet] you change your diet? | did | | | | 1 Yes 2 No 98 NA 99 DK/R | | | [Interviewer if diet has changed in the year before the cuse the prior year for the questionnaire. For instance if the cancer was diagnosed in 2000, but diet changed, not change, use 1999. For controls go back one year.] | | | | The next questions ask about your use and preparation of meat and eggs during | | D001 | | I will ask the number of times you ate the Foods, as well as how they were made. Some of the Please try to give your best guess. Some different ware pan-frying, deep frying, oven broiling, baking/remicrowaving, and stewing. Interviewer: show card C, show and explain card D | ays to cook foods | | | During, how often did you eat eggs ? | | DO2a | | Interviewer: show card D | 1 Never [go to D 3 Less than once 5 Once per mont 7 2-3 times per n 9 Once per week 11 Twice per week 13 3-4 times per v 15 5-6 times per v 17 Once per day 19 Two or more ti 98 NA | per month th nonth k k veek veek | | 99 | □ DK/I | R | |----|--------|---| |----|--------|---| | How many eggs did you usually eat per | DO2b | |--|--| | serving ? | 1-80enter number 98 | | During, when you ate eggs, how often were they pan-fried, such as sunny side-up? | DO2c | | Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During,when you ate eggs, how often were they prepared in any other way? | DO2d | | Interviewer: other than pan-fried | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, how often did you eat hamburgers and cheeseburgers including | DO3a | |---|---| | fast food ? Interviewer: show card D | | | 1
1
13
14
17
19
98 | Once per month 2-3 times per month Once per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA | | What was your usual serving size of hamburgers and cheeseburgers? | DO3b | | Interviewer: compared to this example 1-80 98 | □ DK | | During, when you ate hamburgers and cheeseburgers, how often were they pan fried? | DO3c | | Interviewer: show card D | Once per month 2-3 times per month Once per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA | | During, when you ate hamburgers and | DO3d | |---|---| | cheeseburgers, how often were they grilled or barbecued? Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per week 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate hamburgers and cheeseburgers, how often were they oven- | DO3e | | broiled ? Interviewer: show card D | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | DO3f | |--| | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | DO5a | | 1 Never [go to D07a] 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week | | - | | <u> </u> | | |--|--| What was your usual serving size of beef | | | steaks? | DO5b | | | | | Interviewer: compared to this example | | | mier viewer, compared to mis example | | | | 1.00 | | | 1-80 oz | | | 98 NA | | t | 99 | | Interviewer: show card D | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA | | | 99 DK/R | | | | | | | | | | | Daniman and an area of the first of the last | | | During, when you ate beef steaks, how | | | often
were they grilled or barbecued? | DO5d | | | <u> </u> | | Interviewer: show card D | | | 1 | Never | |----|---------------------------| | 3 | Less than once per month | | 5 | Once per month | | 7 | 2-3 times per month | | 9 | Once per week | | 11 | Twice per week | | 13 | 3-4 times per week | | 15 | 5-6 times per week | | 17 | Once per day | | 19 | Two or more times per day | | 98 | NA | | 99 | DK/R | . | During, when you ate beef steaks, how often were they oven-broiled? | DO5e | |--|--| | Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate beef steaks, how often were they prepared in a way that I | DO5f | | haven't mentioned ? Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, how often did you eat pork chops or ham steaks ? | D07a | |--|---| | Interviewer: show card D | 1 Never [go to D08a] 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | What was your usual serving size of pork chops or ham steaks? Interviewer: compared to this example | DO7b | | | 1-80oz
98 | | During, when you ate pork chops or ham steaks, how often were they pan-fried? Interviewer: show card D | DO7c | | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week 3-4 times per week | | 15 5-6 times per week | |------------------------------| | 17 Once per day | | 19 Two or more times per day | | 98 🔲 NA | | 99 🔲 DK/R | | | | During, when you ate pork chops or ham steaks, how often were they oven-broiled? Interviewer: show card D | DO7d | |--|--| | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate pork chops or | DO7e | | ham steaks, how often were they baked or roasted? Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 N/A 99 DK/R | | During, when you ate pork chops or ham steaks, how often were they prepared in a way that I haven't mentioned? | DO7f | |--|---| | Interviewer: show card D | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, how often did you eat bacon? Interviewer: show card D | D08a | | | Never [go to D09a] Less than once per month Once per month 2-3 times per month Once per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | How many strips of bacon did you usually eat? Interviewer: in number of strips | DO8b | | | 1-80 strips 98 N/A 99 DK/R | | During, when you ate bacon how often was it pan-fried? | DO8c | |---|--| | Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate bacon, how often was it grilled or barbecued ? | DO8d | | Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | | | | During, when you ate bacon, how often was it oven-broiled? | DO8e | |--|--| | Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate bacon, how often was it microwaved? Interviewer: show card D | DO8f | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | | | | During, when you ate bacon, how often was it prepared in a way that I haven't mentioned? Interviewer: show card D | DO8g | |--|---| | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, how often did you eat sausage (including breakfast, Italian, Polish, and bratwurst)? Interviewer: show card D | DO9a | | | Never [go to D10a] Less than once per month Once per month 2-3 times per month Once per week Twice per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | What was your usual serving size of sausage? Interviewer: 1 large(Polish, Bratwurst etc.)or 2 small(patties or links)= 1 serving | DO9b | | | 1-80servings
98 | | DO9c | |---------| | | | ıth | | | | | | | | | | | | | | 40 | | day | | | | | | | | DO9d | | DO9d | | DO9d | | | | DO9d th | | | | | | | | | | | | nth | | | | | | During, when you ate sausage, how often was it oven-broiled? | DO9e | |---
--| | Interviewer: show card D | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate sausage, how often was it microwaved? Interviewer: show card D | DO9f Never Less than once per month Once per month Conce per month Conce per week Twice per week Twice per week Selection of the | | During, when you ate sausage, how often was it prepared in a way that I | | D09g | |---|---|------| | haven't mentioned ? Interviewer: show card D | | | | | 1 Never 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p 98 NA 99 DK/R | | | During, how often did you eat hot dogs or franks? Interviewer: show card D (remind subject of corn | dogs, etc.) | D10a | | | 1 Never [go to D11a] 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p 98 NA 99 DK/R | | | What was your usual serving size of hot dogs or franks? Interviewer: in number of hot dogs | | D10b | | | 1-80 hot dogs 98 NA 99 DK/R | | | During, when you ate hot dogs or franks, how often were they pan-fried? Interviewer: show card D | D10c | |--|---| | | Never [go to D26a] Less than once per month Once per month Question on the per month Once per week Twice per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate hot dogs or franks, how often were they oven-broiled? Interviewer: show card D | D10d | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate hot dogs or franks, how often were they grilled or barbecued? Interviewer: show card D | D10e | |--|--| | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate hot dogs or franks, how often were they prepared in a | D10f | | way that I have not mentioned? Interviewer: show card D | | | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week 3-4 times per week | | During, how often did you eat fried chic Interviewer: show card D | D11a _ | |--|---| | Remind subject of chicken strips & chicken nuggets. | 1 Never [go to D12a] 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | What was your usual serving size of fried chicken? Interviewer: compared to these examples | D11b | | | 1-80oz
98 | | During, when you ate fried chicken, how often was it deep fat fried/fast food? Interviewer: show card D | D11c | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate fried chicken, how often was it pan fried ? | | D11d | |--|---|------| | Interviewer: show card D | | | | | 1 Never 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p 98 NA 99 DK/R | | | Other than fried chicken, during, how often did you eat chicken or turkey (including on sandwiches)? Interviewer: show card D | | D12a | | | 1 Never [go to D13a] 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p 98 NA 99 DK/R | | | | | | | What was you usual serving size of the chicken or turkey? Interviewer: compared to this example | | D12b | | | 99 🗌 DK/R | |--|--| | | | | During, when you ate chicken or turkey, how often was it baked or roasted? Interviewer: show card D | D12c | | | 1 | | During, when you ate chicken or turkey, how often was it stewed? | D12d | | Interviewer: show card D | | | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate chicken or turkey, how often was it oven-broiled? Interviewer: show card D | D12e | |--|--| | | Never Less than once per month Once per month 2-3 times per month Once per week Twice
per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate chicken or | D12f | | turkey, how often was it grilled or barbecued? Interviewer: show card D | | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, when you ate chicken or turkey, how often was it prepared in a way that I have not mentioned? Interviewer: show card D | D12g | |---|---| | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, how often did you eat fried fish or fish sandwiches (including other fried seafood) ? Interviewer: show card D | D13a | | | 1 Never [go to D14a] 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | What was your usual serving size of fried fish or fish sandwich? Interviewer: compared to these examples | 1-80 oz
98 NA
99 DK/R | | During, when you ate fried fish or a fish sandwich, how often were they panfried? | D13c | |--|--| | Interviewer: show card D | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate fried fish or a ish sandwich, how often were they deep fat ried or fast food? Interviewer: show card D | D13d | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During, how often did you eat other fish besides fried fish (including tuna and shrimp)? | D14a | |--|---| | Interviewer: show card D | 1 Never [go to D15a] 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | What was your usual serving size of other fish besides fried fish? Interviewer: compared to these examples | D14b | | | 1-80 oz
98 NA
99 DK/R | | During,when you ate other fish besides | | | fried fish, how often was it oven-broiled? | D14c | | Interviewer: show card D | | | | 1 Never3 Less than once per month | | | 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | |---|--| | During, when you ate other fish besides fried fish, how often was it baked? Interviewer: show card D | D14d | | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate other fish besides fried fish, how often was it in a casserole? | D14e | | Interviewer: show card D | 1 Nove | | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | During, when you ate other fish besides fried fish, how often was it in a salad? Interviewer: show card D ie. tuna salad, with mayo, cucumber, pickles, etc. | D14f Never Less than once per month Once per month Conce per week Twice per week Twice per week Set once per week Twice per week Conce per week Twice per week Twice per week Twice per week Twice per week Twice per week Twice per week Management of the per week Two or more times per day NA NA DK/R | |---|---| | During, when you ate other fish besides fried fish, how often was it prepared in a way that I have not mentioned? Interviewer: show card D | D14g | | | Never Less than once per month Once per month 2-3 times per month Once per week Twice per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day | | | 98 | |---|---| | | | | During, how often did you eat roast beef (including sandwiches)? | D15a | | Interviewer: show card D | 1 Never [go to D16a] 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | What was your usual serving size of roast beef? | D15b | | Interviewer: compared to these examples | 1-80oz
98 | | During, how often did you eat beef stew or potpie with carrots or other vegetables? Interviewer: show card D | D16a | | | 1 Never [go to D17a] 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p 98 NA 99 DK/R | | |--
---|------| | What was your usual serving size of beef stew or potpie with carrots or other vegetables? Interviewer: compared to this example | | D16b | | | 1-80 oz
98 NA
99 DK/R | | | During, how often did you eat other ground beef (include meat loaf or taco)? Interviewer: show card D1 | | D17a | | | Never [go to D18a] Less than once per m Conce per month Conce per week Twice per week Less than once per month Conce week | | | What was your usual serving size of ground beef? | | D17b | | Interviewer: 1 cup = 8 ounces | 1-80 oz | | |--|--|-------------| | | 98 | L | | During, how often did you eat meat gravies made with meat drippings? | | D18a | | Interviewer: show card D | 1 Never [go to D19a] 3 Less than once per 5 Once per month 7 2-3 times per mont 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times 98 NA 99 DK/R | month | | What was your usual serving size of meat gravies? Interviewer: compared to this example of 2 tab | lespoons | D18b | | 1 Tablespoon = 3 teaspoons | 1-80 teaspoons 98 NA 99 DK/R | | | During, how often did you eat ham, bologna, salami, and other lunch meats? | | D19a | | (Not including chicken, turkey or roast beef; asl Interviewer: show card D | ked before.) | | | | 1 Never [go to D20a] 3 Less than once per 5 Once per month 7 2-3 times per mont 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day | month | | | 19 Two or more times p 98 NA 99 DK/R | er day | |--|--|--------| | What was your usual serving size of ham, bologna, salami, and other luncheon meats? | | D19b | | Interviewer: compared to this example | | | | | 1-80oz
98 | During , how often did you eat spaghetti, | | | | During, how often did you eat spaghetti,
lasagna, or pasta with tomato and meat sauce ? | | D20a | | | | D20a | | asagna, or pasta with tomato and meat sauce? | 1 □ Never [go to D21a] | D20a | | asagna, or pasta with tomato and meat sauce? | 1 Never [go to D21a] 3 Less than once per m | | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m5 Once per month | | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month | | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week | | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week | | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week | | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week | | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p | onth | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p 98 NA | onth | | asagna, or pasta with tomato and meat sauce? | 3 Less than once per m 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times p | onth | | lasagna, or pasta with tomato and meat | sauce? | D20b | |--|---|------| | Interviewer: 1 cup = 8 ounces | | | | | 1-80oz
98 | | | During, how often did you eat soups containing meat such as vegetable beef, chicken, etc? Interviewer: show card D | 1 Never [go to D22a] 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | D21a | | What was your usual serving size of soup containing meat such as vegetable beef, chicken, etc? Interviewer: 1 cup = 8 ounces | 1-80oz
98NA | D21b | | During, how often did you eat toast any meal? Interviewer: show card D | | D22a | | | 7 | | |---|---|------| | What was your usual serving size of toast
Interviewer: in number of slices | ? | D22b | | | 1-80 (slices) 98 NA 99 DK/R | | | During, when you ate the toast, how was it usually toasted? | | D22c | | Interviewer: show card D2 | 1 ☐ Did not eat 3 ☐ Light 5 ☐ Medium 7 ☐ Dark 9 ☐ Very dark 98 ☐ NA 99 ☐ DK/R | | | During, how often did you eat fried bread (2 hushpuppies = 1 slice)? Interviewer: show card D3 | D23a | |--|---| | | Never [go to D24a] Less than once per month Once per month 2-3 times per month Once per week Twice per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day NA DK/R | | What was your usual serving size of fried bread (2 hushpuppies = 1 slice)? Interviewer: in number of slices | D23b | | | 1-80slices
98 | | During, how often did you eat fats, saved after bread, for example, bacon fat ? Interviewer: show card D | cooking, on D24a | | | Never [go to D26a] Less than once per month Once per month 2-3 times per month Once per week Twice per week Twice per week 3-4 times per week 5-6 times per week Once per day Two or more times per day DK R | . | What was your usual serving size of fats on bread that were saved after cooking? | D24b | |--|--| | Interviewer: In number of slices | | | | 1-80Slices
98 | | During, when you ate
hamburgers or cheeseburgers, how were they usually | D26 | | cooked? Interviewer: show card D4 | 1 Did not eat 3 Rare 5 Medium rare 7 Medium 9 Medium well 11 Well-done 13 Very well-done 98 NA 99 DK/R | | During, when you ate steak, how was it usually cooked ? | D27 | | Interviewer: show card D4 | 1 Did not eat 3 Rare 5 Medium rare 7 Medium 9 Medium well 11 Well-done 13 Very well-done 98 NA 99 DK/R | | During, when you ate chicken, how was it usually cooked? | | D28 | |---|--|-----| | Interviewer: show card D5 | 1 Did not eat 3 Just until done 5 Well-done 7 Very well-done 98 NA 99 DK/R | | | | | | | During, when you ate pork chops or ham steaks, how was they usually cooked? | | D29 | | Interviewer: show card D5 | | | | | 1 Did not eat 3 Just until done 5 Well-done 7 Very well-done 98 NA 99 DK/R | | | During, when you ate hot dogs or franks, how were they usually cooked? Interviewer: show card D6 | 1 Did not eat 3 Just until done 5 Well-done/crisp 7 Charred 98 NA 99 DK/R | D30 | | During, when you ate bacon, how was it usually cooked? | Interviewer: show card D6 1 | D31 | | During, when you ate sausage, how was it usually cooked? Interviewer: show card D6 | D32 | |---|--| | | 1 Did not eat 3 Just until done 5 Well-done/crisp 7 Charred 98 NA 99 DK/R | | During, when you ate gravies how were they usually cooked? | D33 | | | Did not eat Made from meat drippings Store bought cans Store bought packets NA DK/R | | During, how often did you use the fat from fried bacon in your cooking? Interviewer: show card D | D34 | | | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | In the summer months, how often did you eat grilled or barbecued meats (including beef, | D35 | |---|--| | pork, chicken, or fish)? | | | Interviewer: show card D | 1 Never 3 Less than once per month 5 Once per month 7 2-3 times per month 9 Once per week 11 Twice per week 13 3-4 times per week 15 5-6 times per week 17 Once per day 19 Two or more times per day 98 NA 99 DK/R | | During the remainder of the year, how often did you eat grilled or barbecued meats (including beef, pork, chicken, or fish)? Interviewer: show card D | D36 | | | 1 Never | | | 3 Less than once per month | | | 5 Once per month | | | 7 2-3 times per month 9 Once per week | | | 11 Twice per week | | | 13 3-4 times per week | | | 15 5-6 times per week | | | 17 Once per day | | | 19 Two or more times per day | | | 98 🔲 NA | | | 99 🔲 DK/R | | During, when you had grilled or barbecued meats, how often were they charred? Interviewer: show card D7 | D37 1 Never 3 About ¼ of the time 5 About ½ of the time 7 About ¾ of the time 9 About 100% of the time 11 Did not eat 98 NA 99 DK/R | | During, when you had pan-fried or oven-broiled meats, how often were they | | | | |---|---|--|--| | well-browned ? Interviewer: show card D7 | 1 Never 3 About ¼ of the time 5 About ½ of the time 7 About ¾ of the time 9 About 100% of the time 11 Did not eat pan-fried or oven-broiled meats 98 NA 99 DK/R | | | | Now I would like you to look at some photographs of meats which have been cooked to different degrees. (Open book to first set of photos) Please decide which photograph most closely resembles the way meat you eat is cooked. If you eat meat that looks to be between categories, you may indicate that. For example, you would select 2.5 to indicate that the meat you eat looks between pictures 2 and 3. Let's start with beef. Please pay special attention to the way hamburger and steaks look inside as well as outside. For example, there is little difference in the internal appearances of the meat between numbers 3 and 4 for both hamburgers and steaks, but there is more browning and charring on the external surface of number 4 as compared to number 3. | | | | | During, when you ate hamburgers, which picture most closely resembles the way they were usually cooked? | D40 | | | | (Interviewer: show photograph of hamburgers and cheeseburger) | | | | | 0 [0.5 [1.0 [1.5 [2.0 [2.5 [3.0 [4.0 [4.5 [98 [| Did not eat | | | | the way they were usually cooked? | n picture most closely resembles | D41 | |--|----------------------------------|-----| | (Interviewer: show photograph of steaks) |) | | | 0.5
0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
4.5
98 | 0 | | | During, when you ate ham steaks the way they were usually cooked? (Interviewer: show photograph of ham ste | | D42 | | | 0 | | | During, when you pork chops, which picture most closely res | embles D43 | |---|------------| | the way they were usually cooked? (Interviewer: show photograph of pork chops) | | | 0 Did not eat | | | 0.5 Did not car | | | 1.0 | | | 1.5 | | | 2.0 | | | 2.5 | | | 3.0 | | | 3.5 | | | 4.0 🔲 | | | 4.5 | | | 98 NA | | | 99 DK/R | | | During, when you ate hot dogs, which picture most closely res the way they were usually cooked? (Interviewer: show photograph of hot dogs) 0 | mbles D44 | | 0 Did not eat | |---------------| | 0.5 | | 1.0 | | 1.5 | | 2.0 | | 2.5 | | 3.0 | | 3.5 | | 4.0 | | 4.5 | | 98 NA | | 99 | | 99 <u> </u> | END OF DIET SECTION # **MEDICAL and FAMILY HISTORY** ### **MEDICAL HISTORY:** | Now I am going to ask you about your medical and family history. | | | |--|---|------| | Since birth, have you ever had diabetes? | 1 ☐ Yes 2 ☐ No (go to next section) 98 ☐ NA 99 ☐ DK/R | MH1 | | What was your age when you first learne that you had diabetes? | d | MH1a | | | 1 (enter age) 97 | | | Did you take insulin? | | MH1b | | · | 1 ☐ Yes
2 ☐ No
98 ☐ NA
99 ☐ DK/R | | END OF MEDICAL and FAMILY HISTORY ### **FAMILY HISTORY:** In this section of the questionnaire I would like to ask you about the health history of your immediate blood relatives. This would include your mother, father, sisters, brothers and children. I am interested in living and deceased members of your family, but I am interested only in your full blood relatives not half or adopted relatives. I am going to start with your parents. Interviewer: Please read across. ie: complete questions about mother first then move to father. How old was (HE/SHE) Is your (Relative) still living? | How old is (HE/SHE)? | | , | when (HE/SHE) died? | | |----------------------------|---|----------------------|--| | F001 Mother | F002 Mother | F003 Mother | | | 1 Yes | ENTER AGE | ENTER AGE | | | 2 No (go to F003) | 99 DK (go to F004) | 99 🔲 DK | | | 99 DK (go to F004) | | · | | | F013 Father | F014 Father | F015 Father | | | 1 Yes | ENTER AGE* | ENTER AGE | | | 2 No (go to F015) | 99 □ DK* | 99 🔲 DK | | | 99 DK (go to F016) | *(go to F016) | | | | | | | | | Cancer Types (Interviewer: | show card E) | | | | 1 Skin (not melanoma |) 12 Melanoma | | | | 2 Lung | 13 Oral Cavity | | | | 3 Breast | 14 Ovary | | | | 4 Colon | 15 Pancreas | | | | 5 Prostate | 16 Rectum | | | | 6 Bladder | 17 Stomach | | | | 7 Brain | 18 Uterus (corpus uteri) | | | | 8 Cervix | 19 Other Cancer (specify) | | | | 9 Kidney | 20 Cancer of female reproductive organs: site unknown | | | | 10 Leukemia | 21 Cancer of the large bowel (colon/rectum) | | | | site unknown | | | | | 11 Lymphoma | 22 Relative had cancer; site unknown | | | | Was your (Relative) ever | What was the first type of | How old was (HE/SHE) | | | diagnosed as having any | cancer your (Relative) had? | when this cancer was | | | Was your (Relative) ever diagnosed as having any type of cancer? | What was the first type of cancer your (Relative) had? | How old was (HE/SHE) when this cancer was diagnosed? | |--|--|--
 | F004 Mother | F005 Mother | F006 Mother | | 1 Yes | | enter age | | 2 No (go to F025a) | write cancer name and # | 000 <1 year old | | 99 DK (go to F025a) | (see list above) | 99 🔲 DK | | F016 Father | F017 Father | F018 Father | | 1 Yes | | enter age | | 2 No (go to F025a) | write cancer name and # | 000 | | 99 DK (go to F025a) | (see list above) | 99 DK | | Cancer Ty | 'pes | | | |-----------|---------------------|----|--| | | Skin (not melanoma) | 12 | Melanoma | | 2 | Lung | 13 | Oral cavity | | 3 | Breast | 14 | Ovary | | 4 | Colon | 15 | Pancreas | | 5 | Prostate | 16 | Rectum | | 6 | Bladder | 17 | Stomach | | 7 | Brain | 18 | Uterine (corpus uteri) | | 8 | Cervix | 19 | Other cancer (specify) | | 9 | Kidney | 20 | Cancer of female reproductive organs, site unknown | | 10 | Leukemia | 21 | Cancer of the large bowel (colon/rectum), site unknown | | 11 | Lymphoma | 22 | Relative had cancer, site unknown | | Did your (RELATIVE) have any other cancer? | What was the next type of cancer your (RELATIVE) had? | How old was (HE/SHE) when this cancer was diagnosed? | |--|---|--| | F007 Mother 1 Yes 2 No (go to F020) 99 DK (go to F020) | write cancer name and # (see list above) | F009 Mother enter age 000 <1 year old 99 DK | | F019 Father 1 ☐ Yes 2 ☐ No (go to FTX1) 99 ☐ DK (go to FTX1) | F020 Father write cancer name and # (see list above) | F021 Father enter age 000 < | | Did your (RELATIVE) have any other cancer? | What was the next type of cancer your (RELATIVE) had? | How old was (HE/SHE) when this cancer was diagnosed? | | |--|---|--|--| | F010 Mother 1 Yes | F011 Mother | F012 Mother enter age | | | 2 No (go to F020)
99 DK (go to F020) | write cancer name and # (see list above) | 000 | | | F022 Father 1 Yes | F023 Father | F024 Father enter age | | | 2 No (go to FTX1) 99 DK (go to FTX1) | write cancer name and # (see list above) | 000 | | Now I would like to ask you the same questions about your <u>full</u> brothers and sisters. Please include those who are living or deceased, but do not include adopted, foster, half or step brothers and sisters. | How many full brothers and sisters do you | FTX1 | | | |--|-------|--|--| | have? Again, please include any who may have died. | | | | | F025a brothers enter number | F025a | | | | 0 None 98 NA 99 DK/R F025b sisters enter number | F025b | | | | 0 None 98 NA 99 DK/R | | | | | Interviewer: Enter total number of siblings | | | | Note: a response followed by an alphanumeric in brackets: (FXXX) indicates that if this response is given, the interviewer should proceed to the question described by the alphanumeric. Interviewers should complete each page from top to bottom before asking the next set of questions in the numeric sequence. For example, complete name column first then go back to first sibling and ask questions across a row. In order to be consistent, it is important that each question be asked and each response be recorded in a simliar manner. Therefore, all interviewers must follow tha same technique. | | What are the first | What is | Is (name) still | How old is | How old was | |--------|------------------------|------------------------|--------------------|----------------|-----------------------------| | | names of your | (names) sex? | living? | (name) ? | (name) when | | ľ | brothers or sisters? | (| | | (he/she) died? | | | F026 oldest | F027 | F028 | F029 | F030 | | Į | name | 1 Male | l 1□ Yes | enter age | enter age | | 1 | 98 NA (F027) | 2 Female | 2 No (F030) | 99 DK (F031) | 00 < 1 year old | | L | 99 DK/R | 99 DK | 99 DK (F031) | | 99 DK (F031) | | | F040 next | F041 | F042 | F043 | F044 | | | name | 1 Male | l ∏ Yes | enter age | enter age | | 2 | 00 None [nxt sec] | 2 Female | 2 No (F044) | ļ <u>_</u> | 00 < 1 year old | | | 99_DK | 99 DK | 99 DK (F045) | 99 DK (F045) | 99 DK (F045) | | | F054 next | F055 | F056 | F057 | F058 | | | name | 1 Male | 1 Yes | enter age | enter age | | 3 | 00 None [nxt sec] | 2 Female | 2 No (F058) | | 00 < 1 year old | | | 99_DK | 99 DK | 99 DK (F059) | 99 DK (F059) | 99 DK (F059) | | | F068 next | F069 | F070 | F071 | F072 | | | name | 1 Male | 1 Yes | enter age | enter age | | 4 | 00 None [nxt sec] | 2 Female | 2 No (F072) | OOD DY (EOGO) | 00 < 1 year old | | | 99_DK | 99 DK | 99 DK (F073) | 99 DK (F073) | 99 DK (F073) | | | F082 next | F083 | F084 | F085 | F086 | | _ | name | 1 Male | 1 Yes | enter age | enter age | | 5 | 00 None [nxt sec] | 2 Female | 2 No (F086) | 00[] DX (E007) | 00 < 1 year old | | | 99 DK | 99 DK | 99 DK (F087) | 99 DK (F087) | 99 DK (F087) | | | F096 next | F097
1 Male | F098
 1 | F099 | F100 | | 6 | name 00 None [nxt sec] | 2 Female | 1 | enter age | enter age 00 < 1 year old | | U | 99 DK | 99 DK | 99 DK (F101) | 99 DK (F101) | 99 □ DK (F101) | | | | | | | | | | F110 next | F111 | F112 | F113 | F114 | | | name | 1 Male | l Yes | enter age | enter age | | 7 | 00 None [nxt sec] | 2 Female | 2 No (F114) | 00 (E115) | 00 < 1 year old | | لــــا | 99_DK | 99 DK | 99 DK (F115) | 99 (F115) | 99_DK (F115) | Interviewer: write the total number of siblings here: Write in brothers' and sisters' first names on following pages now. [nxt sec] = questions of medical history of children | Cancer T | <u>ypes</u> | | | |----------|---------------------|----|--| | 1 | Skin (not melanoma) | 12 | Melanoma | | 2 | Lung | 13 | Oral cavity | | 3 | Breast | 14 | Ovary | | 4 | Colon | 15 | Pancreas | | 5 | Prostate | 16 | Rectum | | 6 | Bladder | 17 | Stomach | | 7 | Brain | 18 | Uterine (corpus uteri) | | 8 | Cervix | 19 | Other cancer (specify) | | 9 | Kidney | 20 | Cancer of female reproductive organs: site unknown | | 10 | Leukemia | 21 | Cancer of the large bowel (colon/rectum), | | | | | site unknown | | 11 | Lymphoma | 22 | Relative had cancer: site unknown | | | | | | | | Was (first name) ever diagnosed as | What was the first type of cancer | How old was (HE/SHE) | |---|------------------------------------|-----------------------------------|-----------------------------------| | | having any type of cancer? | (NAME) had? | when this cancer was | | | | () | diagnosed? | | 1 | F031 | F032 | F033 | | _ | 1 Yes | | enter age | | l | 2 No (F045) sibling name | 1.4 | $00 \le 1$ year old | | l | 99 DK | write in cancer name and # | 99 DK (F034) | | | | (see list above) | | | 2 | F0 <u>45</u> | F046 | F047 | | l | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | l | 99 DK | (see list above) | 99 DK (F048) | | 3 | F059 | F060 | F061 | | 3 | 1 | 1 1000 | 1 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□ DK | (see list above) | 99 DK (F062) | | 4 | F073 | F074 | F075 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | $00 \subseteq <1$ year old | | | 99 DK | (see list above) | 99 DK (F076) | | 5 | F087 | F088 | <u> </u> | | ٦ | 1 = - <u></u> | F088 | F089 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | $00 \square < 1 \text{ year old}$ | | | 99□ DK | (see list above) | 99 DK (F090) | | | 1 | | | | 6 | F101 | F102 | F103 | | U | 1 Yes | F102 | į – | | | | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□ DK | (see list above) | 99 DK (F104) | | | | | | | 7 | F115 | F116 | F117 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□ DK | (see list above) | 99 DK (F118) | | | , | (555 1155 455 15) | · · · · | Interviewer: write the total number of siblings here: | Cancer Types | | |------------------------|--| | 1. Skin (not melanoma) | 12. Melanoma | | 2. Lung | 13. Oral Cavity | | 3. Breast | 14. Ovary | | 4. Colon | 15. Pancreas | | 5. Prostate | 16. Rectum | | 6. Bladder | 17. Stomach | | 7. Brain | 18. Uterine (corpus uteri) | | 8. Cervix | 19. Other cancer (specify) | | 9. Kidney | 20. Cancer of female reproductive organs; site unknown | | 10. Leukemia | 21. Cancer of the large bowel (colon/rectum), site unknown | | 11. Lymphoma | 22. Relative had cancer; site unknown | | | Did (first name) have any other | What was the second type of cancer | How old was (HE/SHE) | |------------|---------------------------------|------------------------------------|---------------------------| | ł | cancer? | (NAME) had? | when this cancer was | | | | | diagnosed? | | 1 | F034 | F035 | F036 | | - | 1 Yes | | enter age | | | 2 No (F048) sibling name | 1.4 | $00 \le 1$ year old | | | 99 DK | write in cancer name and # | 99 DK (F037) | | | | (see list above) | ļ <u> </u> | | 2 | F048 | F049 | F050 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | $00 \square < 1$ year old | | | 99 DK | (see list above) | 99 DK (F051) | | <u> </u> | | | <u> </u> | | 3 | F062 | F063 | F064 | | | 1 Yes | | enter age | | 1 | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□ DK | (see list above) | 99□ DK (F065) | | 4 | F076 | F077 | F078 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | | $00 \le 1$ year old | | | 99 DK | write in cancer name and # | | | | | (see list above) | 99 DK (F079) | | 5 | F090 | F091 | F092 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | ŀ | 99 DK | (see list above) | 99 DK (F093) | | | _ | (See list above) | | | 6 |
F104 | F105 | F106 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | 1 11 | $00 \le 1$ year old | | | 99 DK | write in cancer name and # | | | l | 35[_] DK | (see list above) | 99 DK (F107) | | 7 | F118 | F119 | F120 | | l <i>'</i> | 1 Yes | F.117 | | | | | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□ DK | (see list above) | 99 DK (F121) | Interviewer: write the total number of siblings here: | Cancer Types | | | | |--------------|---------------------|-----|--| | | Skin (not melanoma) | 12. | Melanoma | | 2. | Lung | 13. | Oral Cavity | | 3. | Breast | 14. | Ovary | | 4. | Colon | 15. | Pancreas | | 5. | Prostate | 16. | Rectum | | 6. | Bladder | 17. | Stomach | | 7. | Brain | 18. | Uterine (corpus uteri) | | 8. | Cervix | 19. | Other cancer (specify) | | 9. | Kidney | 20. | Cancer of female reproductive organs; site unknown | | 10. | Leukemia | 21. | Cancer of the large bowel (colon/rectum), site unknown | | 11. | Lymphoma | 22. | Relative had cancer; site unknown | | | Did (first name) have any other cancer? | What was the third type of cancer (NAME) had? | How old was (HE/SHE) when this cancer was | |---|---|---|---| | 1 | F037 | F038 | diagnosed? | | ^ | 1 Yes | | enter age | | | 2☐ No (F051) sibling name 99☐ DK | write in cancer name and # (see list above) | 00 < 1 year old
99 DK (F124) | | 2 | F051 | F052 | F053 | | | 1 Yes | write in cancer name and # (see list above) | enter age 00 < 1 year old 99 DK (F138) | | 3 | F065 | F066 | F067 | | | 1 Yes 2 No [nxt sec] sibling name 99 DK | write in cancer name and # (see list above) | enter age 00 < 1 year old 99 DK (F152) | | 4 | F079 | F080 | F081 | | | 1 Yes | write in cancer name and # (see list above) | enter age 00 < 1 year old 99 DK (F166) | | 5 | F093 | F094 | F095 | | | 1 Yes | write in cancer name and # (see list above) | enter age 00 < 1 year old 99 DK (F180) | | 6 | F107 | F108 | F109 | | | 1 Yes | write in cancer name and # (see list above) | enter age 00 < 1 year old 99 DK (F194) | | 7 | F121 | F122 | F123 | | | 1 Yes | write in cancer name and # (see list above) | enter age 00 < 1 year old 99 DK (F208) | Interviewers: write the total number of siblings here: ______. | | What is the first | What is | Is (name) still | How old is | How old was | |----|---------------------|-------------|-----------------|--------------|---------------------------| | ĺ | name of your (next) | (name) sex? | living? | (name)? | (name) when | | | brother or sister? | | | | (he/she) died? | | 8 | F124 | F125 | F126 | F127 | F128 | | | name | 1☐ Male | 1 Yes | enter age | enter age | | | 00 None(nxt sec) | 2 Female | 2 No (F128) | | $00 \square < 1$ year old | | | 99∏DK ` ´ | 99 DK | 99 DK (F129) | 99 DK (F129) | 99 DK (F129) | | 9 | F138 | F139 | F140 | F141 | F142 | | | name | 1 Male | 1 Yes | enter age | enter age | | [| 00 None | 2 Female | 2 No (F142) | | 00 <1 year old | | l | 99 <u></u> DK | 99∏ DK | 99 DK (F143) | 99 DK (F143) | 99 DK (F143) | | 10 | F152 | F153 | F154 | F155 | F156 | | | name | 1☐ Male | 1 Yes | enter age | enter age | | | 00 None | 2 Female | 2 No (F156) | | $00 \square < 1$ year old | | | 99□DK | 99□ DK | 99 DK (F157) | 99 DK (F157) | 99 DK (F157) | | 11 | F166 | F167 | F168 | F169 | F170 | | | name | 1☐ Male | 1 Yes | enter age | enter age | | | 00 None | 2 Female | 2 No (F170) | | $00 \square < 1$ year old | | | 99□DK | 99 DK | 99 DK (F171) | 99 DK (F171) | 99□ DK (F171) | | 12 | F180 | F181 | F182 | F183 | F184 | | | name | 1 Male | 1 Yes | enter age | enter age | | | 00 None None | 2 Female | 2 No (F184) | | $00 \square < 1$ year old | | | 99□DK | 99□ DK | 99 DK (F185) | 99 DK (F185) | 99□ DK (F185) | | 13 | F194 | F195 | F196 | F197 | F198 | | | name | 1☐ Male | 1□ Yes | enter age | enter age | | | 00 None | 2 Female | 2□ No (F198) | | $00 \square < 1$ year old | | | 99 <u>□</u> DK | 99□ DK | 99 DK (F199) | 99 DK (F199) | 99 DK (F199) | | 14 | F208 | F209 | F210 | F211 | F212 | | | name | 1☐ Male | 1□ Yes | enter age | enter age | | | 00 None | 2 Female | 2 No (F212) | _ | 00 <1 year old | | | 99□DK | 99□ DK | 99 DK (F213) | 99 DK (F213) | 99 DK (F213) | Interviewer: write the total number of siblings here: ______. | | Cancer Types | | | |----|---|-----------------------------------|--------------------------| | | Skin (not melanoma) | 12. Melanoma | | | | 2. Lung | 13. Oral cavity | | | | 3. Breast | 14. Ovary | | | | 4. Colon | 15. Pancreas | | | | 5. Prostate | 16. Rectum | | | | 6. Bladder | 17. Stomach | | | | 7. Brain | 18. Uterine (corpus uteri) | | | | 8. Cervix | 19. Other cancer (specify) | | | | 9. Kidney | 20. Cancer of female reproduc | ctive organs; | | | · | site unknown | | | | 10. Leukemia | 21. Cancer of the large bowel | (colon/rectum), | | | | site unknown | | | | 11. Lymphoma | 22. Relative had cancer, site u | ınknown | | | Was (first name) ever diagnosed as | What was the first type of cancer | How old was (HE/SHE) | | | having any type of cancer? | (NAME) had? | when this cancer was | | | | | diagnosed? | | | | | | | 8 | F129 | F130 | F131 | | | 1 ☐ Yes | | enter age | | | 2 No (F143) name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99 DK (F132) | | 9 | F143 | F144 | F145 | | | 1 Yes | 1111 | enter age | | | 2 No [nxt sec] name | write in cancer name and # | 00 <1 year old | | | 99 □ DK | | 99 DK (F146) | | 10 | | (see list above) | | | 10 | F157
 1 | F158 | F159 | | | | | enter age | | | 2 No [nxt sec] sibling name 99 DK | write in cancer name and # | 00 <1 year old | | | | (see list above) | 99 DK (F160) | | 11 | F171 | F172 | F173 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99□ DK (F174) | | 12 | F185 | F186 | F187 | | 14 | 1 | F100 | 1 | | | 2 No [nxt sec] sibling name | | enter age 00 <1 year old | | | 99 DK | write in cancer name and # | 99 DK (F188) | | | | (see list above) | | | 13 | F199 | F200 | F201 | | | 1 Yes | - | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99□ DK (F202) | | 14 | F213 | F214 | F215 | | | 1 ☐Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99 DK | (see list above) | 99 DK (F216) | | | | (see list above) | | | _ | | | | Interviewer: write the total number of siblings here: | ancer Typ | <u>oes</u> | | |-----------|-------------------------|---| | 1. S | Skin (not melanoma) 12. | Melanoma | | 2. I | Lung 13. | Oral cavity | | 3. E | Breast 14. | Ovary | | 4. (| Colon 15. | Pancreas | | 5. F | Prostate 16. | Rectum | | 6. E | Bladder 17. | Stomach | | 7. E | Brain 18. | Uterine (corpus uteri) | | 8. C | Cervix 19. | Other cancer (specify) | | 9. k | Kidney 20. | Cancer of female reproductive organs; site unknown | | 10. I | Leukemia 21. | Cancer of the large bowel(colon/rectum site unknown | | 11. I | Lymphoma 22. | Relative had cancer site; unknown | | | Did (first name) have any other | What was the second type of | How old was | |----|---------------------------------|-----------------------------|-----------------------| | | cancer? | cancer (NAME) had? | (HE/SHE) when this | | | | | cancer was diagnosed? | | 8 | F1 <u>32</u> | F133 | F134 | | | 1 Yes | | enter age | | | 2 No (F146) sibling name | write in cancer name and # | 00 <1 year old | | | 99∏DK | (see list above) | 99□ DK (F135) | | 9 | F146 | F147 | F148 | | | 1 ☐ Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99∏DK | (see list above) | 99□ DK (F149) | | 10 | F160 | F161 | F162 | | | 1 Yes | | enter age | | | 2 ☐No [nxt sec] sibling name | write in cancer name and # | 00 | | | 99∏DK | (see list above) | 99□ DK (F163) | | 11 | F174 | F175 | F176 | | | 1 Yes | | enter age | | | 2☐No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99□ DK (F177) | | 12 | F188 | F189 | F190 | | | 1 Yes | | enter age | | | 2 ☐No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99 DK | (see list above) | 99 DK (F191) | | 13 | F202 | F203 | F204 | | | 1 Yes | | enter age | | | 2 ☐No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99DK | (see list above) | 99□ DK (F205) | | 14 | F2 <u>16</u> | F217 | F218 | | | 1 Yes | · | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 < 1 year old | | | 99 □ DK | (see list above) | 99 DK (F219) | Interviewer: write the total number of siblings here: ______. | Cancer Types | | |------------------------|---| | 1. Skin (not melanoma) | 12. Melanoma | | 2. Lung | 13. Oral cavity | | 3. Breast | 14. Ovary | | 4. Colon | 15. Pancreas | | 5. Prostate | 16. Rectum | | 6. Bladder | 17. Stomach | | 7. Brain | 18. Uterine (corpus uteri) | | 8. Cervix | 19. Other cancer (specify) | | 9. Kidney | 20. Cancer of female reproductive organs; site unknown | | 10. Leukemia | 21. Cancer of the large bowel(colon/rectum site unknown | | 11. Lymphoma | 22. Relative had cancer; site unknown | | | | | | Did (first name) have any other | What was the third type of | How old was (HE/SHE) | |----|---------------------------------|----------------------------|----------------------| | | cancer? | cancer (NAME) had? | when this cancer was | | | | | diagnosed? | | 8 | F1 <u>35</u> | F136 | F137 | | | 1 Yes | | enter age | | | 2☐No (F149) sibling name | write in cancer name and # | 00 <1 year old | | _ | 99□DK | (see list above) | 99□ DK | | 9 | F149 | F150 | F151 | | | 1
Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 < 1 year old | | | 99∏DK | (see list above) | 99∏ DK | | 10 | F163 | F164 | F165 | | | 1 ☐ Yes | | enter age | | | 2☐No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99 | | 11 | F177 | F178 | F179 | | | 1 ☐ Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | $00 \le 1$ year old | | | 99∏DK | (see list above) | 99∏ DK | | | 7101 | | | | 12 | F191 | F192 | F193 | | | 1 Yes | | enter age | | | 2 No [nxt sec] sibling name | write in cancer name and # | 00 < 1 year old | | | 99 □ DK | (see list above) | 99□ DK | | 13 | F205 | F206 | F207 | | | 1 ☐ Yes | | enter age | | | 2 ☐No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99 □ DK | (see list above) | 99□ DK | | 14 | F219 | F220 | F221 | | | 1□Yes | | enter age | | | 2☐No [nxt sec] sibling name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99 DK | Interviewer: write the total number of siblings here: I would like to ask you the same questions about your children. Again, include those who are living or deceased, but do not include adopted, foster, or step children. | | How many children do y | F222 | | | | | |---|---------------------------------------|----------------------|-----------------------------|---------------------------------------|-----------------------------------|--| | | please include any who may have died. | | | | | | | | produce and war | | | al Children | | | | | | | ■ 00 ☐ None | | | | | | | | 98 🔲 NA | | | | | | | | 99 🔲 DK/R | | | | | | ` | to next section) | | | | | | | Interviewers please list al | | | | child and | | | | complete information acr | , <u></u> | | · · · · · · · · · · · · · · · · · · · | TT 11 | | | | What is the first name of | What is | Is (name) still living? | How old is | How old was | | | | your (oldest/next) Child? | (name's) sex? | nving: | (name) ? | (name) when (he/she) died? | | | 1 | F223 oldest | F224 | F225 | F226 | F227 | | | | name | 1 Male | 1□ Yes | enter age | enter age | | | | 98 🔲 NA (F224) | 2 Female | 2□ No (F227) | | 00 <1 year old | | | | 99 | 99□ DK | 99□ DK (F228) | 99 DK (F228) | 99□ DK (F228) | | | 2 | F234 | F235 | F236 | F237 | F238 | | | | name | 1 Male | 1 Yes | enter age | enter age | | | | 00 No more children | 2 Female | 2 No (F238) | | 00 <1 year old | | | | 99 DK [nxt sec] | 99∏ DK | 99□ DK (F239) | 99 DK (F239) | 99□ DK (F229) | | | 3 | F245 | F246 | F247 | F248 | F249 | | | | name | 1 Male | 1 Yes | enter age | enter age | | | | 00 No more children | 2 Female | 2 No (F249) | | 00 <1 year old | | | | 99 DK [nxt sec] | 99 DK | 99 DK (F250) | 99 DK (F250) | 99 DK (F250) | | | 4 | F256 | F257
 1 | F258
 1 | F259 | F260 | | | | name 00 No more children | 2 Female | 1 | enter age | enter age 00 <1 year old | | | | 99 DK [nxt sec] | 99 DK | 99 DK (F261) | 99 DK (F261) | 99 DK (F261) | | | 5 | F267 | F268 | F269 | F270 | F271 | | | | name | 1 Male | 1☐ Yes | enter age | enter age | | | | 00 🔲 No more children | 2 Female | 2 No (F271) | | 00 <1 year old | | | | 99 DK [nxt sec] | 99□ DK | 99 DK (F272) | 99 DK (F272) | 99 DK (F272) | | | 6 | F278 | F279 | F280 | F281 | F282 | | | | name 00 No more children | 1 Male | 1 Yes | enter age | enter age | | | | 99 DK [nxt sec] | 2 Female 99 DK | 2 No (F282)
99 DK (F283) | 99 DK (F283) | 00 < 1 year old
99 < DK (F238) | | | | | | | | ` | | | 7 | F289 | F290 | F291 | F292 | F293 | | | | name 00 No more children | 1 Male
2 Female | 1 | enter age | enter age | | | i | 99 DK [nxt sec] | 99 DK | 99 DK (F294) | 99□ DK (F294) | 00 < 1 year old
99 < DK (F294) | | | | >> Dir [nat 500] | | | DR (1254) | | | | | | | | I | <u> </u> | | Cancer Types 1. Skin (not melanoma) 2. Lung 3. Breast 4. Colon 5. Prostate 6. Bladder 7. Project 12. Melanoma 13. Oral cavity 14. Ovary 15. Pancreas 16. Rectum 17. Stomach 18. Herring (normus uteri) Interviewer: enter total number of children_ 10. Leukemia 11. Lymphoma 7. Brain 18. Uterine (corpus uteri) 8. Cervix 19. Other cancer (specify) 9. Kidney 20. Cancer of female repro 20. Cancer of female reproductive organs; site unknown 21. Cancer of the large bowel(colon/rectum); site unknown 22. Relative had cancer; site unknown | | Was (first name) ever | What was the first type of cancer | How old was (HE/SHE) | |----------|-------------------------|-----------------------------------|---------------------------| | | diagnosed as having any | (NAME) had? | when this cancer was | | <u> </u> | type of cancer? | | diagnosed? | | 1 | F228 | F229 | F230 | | l | 1 Yes | · | enter age | | | 2☐No child's name | write in cancer name and # | 00 <1 year old | | 1 | 99□DK | (see list above) | 99□ DK (F231) | | 2 | F239 | F240 | F241 | | | 1 Yes | | enter age | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | 99∏DK | (see list above) | 99 DK (F242) | | 3 | F250 | F251 | F252 | | | 1 Yes | | enter age | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | 99 <u>□</u> DK | (see list above) | 99 DK (F253) | | 4 | F261 | F262 | F263 | | İ | 1 Yes | | enter age | | [| 2 No child's name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99 DK (F264) | | | | | | | 5 | F272 | F273 | F274 | | | 1 Yes | | enter age | | l | 2☐No child's name | write in cancer name and # | $00 \square < 1$ year old | | | 99∐DK | (see list above) | 99 DK (F275) | | 6 | F283 | F284 | F285 | | | 1□Yes | | enter age | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | 99□DK | (see list above) | 99 DK (F286) | | 7 | F294 | F295 | F296 | | | 1 Yes | | enter age | | | 2☐No child's name | write in cancer name and # | 00 <1 year old | | | 99□DK | | 99 DK (F297) | | | | (se | ee list above) | | | | | |---|---------------------|-----|---|--|--|--|--| | Interviewer: write the total number of children here: | Cancer Typ | es | | | | | | | | | Skin (not melanoma) | 12. | Melanoma | | | | | | | Lung | 13. | Oral cavity | | | | | | 3.] | Breast | 14. | Ovary | | | | | | 4. (| Colon | 15. | Pancreas | | | | | | 5.] | Prostate | 16. | Rectum | | | | | | 6 . 1 | Bladder | 17. | Stomach | | | | | | 7.] | Brain | 18. | Uterine (corpus uteri) | | | | | | 8. (| Cervix | 19. | Other cancer (specify) | | | | | | 9.] | Kidney | 20. | Cancer of female reproductive organs; site unknown | | | | | | 10. | Leukemia | 21. | Cancer of the large bowel(colon/rectum); site unknown | | | | | | 11. | Lymphoma | 22. | Relative had cancer; site unknown | | | | | | | Did (first name) have a second cancer? | What was the second type of cancer (NAME) had? | How old was (HE/SHE) when this cancer was diagnosed? | |---|--|--|--| | 1 | F231 1 ☐ Yes | F232 | F233 enter age | | | 2□No child's name
99□DK | write in cancer name and # (see list above) | 00 <1 year old
99 DK (F242) | | 2 | F242 1 ☐ Yes | F243 | F244 enter age | | | 2□No child's name
99□DK | write in cancer name and # (see list above) | 00 <1 year old
99 DK (F253) | | 3 | F253 1 | F254 | F255 enter age | | | 2 No child's name 99 DK | write in cancer name and # (see list above) | 00 <1 year old
99 DK (F264) | | 4 | F264
1∐Yes | F265 | F266 enter age | | | 2 No child's name 99 DK | write in cancer name and # (see list above) | 00 <1 year old
99 DK (F275) | | 5 | F275 1 ☐ Yes | F276 | F277 enter age | | | 2 No child's name 99 DK | write in cancer name and # (see list above) | 00 <1 year old
99 DK (F286) | | 6 | F286 1 | F287 | F288 enter age | | | 2 No child's name 99 DK | write in cancer name and # (see list above) | 00 <1 year old
99 DK (F297) | | 7 | F297
1 Yes | F298 | F299 enter age | | | 2∏No
99∏DK | child's name | write in cancer name and # (see list above) | 00
99 | <1 year old
DK (F300) | | |-----------------|---------------|--------------|---|----------|--------------------------|--| | - 1 - 1 - 1 - 1 | | | | | | | Interviewer: enter the total number of children ______. | | What is the first name of | What is | Is (name) still | How old is | How old was | |-----|--------------------------------|----------------------|------------------------|------------|----------------------------------| | | your (oldest/next) Child? | (names) sex? | living? | (name) ? | (name) when | | | | | | | (he/she) died? | | 8 | F300 | F3 <u>01</u> | F3 <u>02</u> | F303 | F304 | | | name | 1 <u>□</u> Male | 1 Yes | enter age | enter age | | | 00 None [nxt sec] | 2 Female | 2 No (F325) | | 00 <1 year old | | | 99 DK | 99 DK | 99 DK | 99 DK | 99 DK (F305) | | 9 | F311 | F312 | F313 | F314 | F315 | | | namename | 1 Male | 1 Yes | enter age | enter age | | | 00 None [nxt sec] | 2 Female | 2 No (F339) | | 00 <1 year old | | | 99 🔲 DK | 99□ DK | 99□ DK | 99∏ DK | 99 DK (F316) | | | | | | | | | 10 | F322 | F323 | F324 | F325 | F326 | | | name | 1 Male | 1 Yes | enter age | enter age | | | 00 None [nxt sec] | 2 Female | 2 No (F353) | | 00 <1 year old | | | 99 🔲 DK | 99∏ DK | 99□ DK | 99□ DK | 99 DK (F327) | | | | | | | ` | | 11 | F333 | F334 | F335 | F336 | F337 | | | name | 1 Male | 1 Yes | enter age | enter age | | | 00 None [nxt sec] | 2 Female | 2☐ No (F367) | 0.0 | 00 <1 year old | | 1.0 | 99 DK | 99 DK | 99 DK | 99 DK | 99 DK (F338) | | 12 | F344 | F345 | F346 | F347 | F348 | | | name | 1 Male | 1 Yes | enter age | enter age | | | 00 ☐ None [nxt sec] 99 ☐ DK | 2 Female | 2 No (F381) | 00 🗀 DV | 00 | | 12 | | 99 DK | 99□ DK | 99 DK | 99 DK (F349) | |
13 | F355 | F356 | F357 | F358 | F359 | | | name None [nxt sec] | 1 Male
2 Female | 1 Yes
2 No (F395) | enter age | enter age
00 < 1 year old | | | 00 ☐ None [nxt sec]
99 ☐ DK | 99 DK | 2□ No (F395)
99□ DK | 99□ DK | 00 <1 year old
99 DK (F360) | | | | | | | | | 14 | F366 | F3 <u>67</u> | F368 | F369 | F370 | | | name | 1☐ Male | 1□ Yes | enter age | enter age | | | 00 None [nxt sec] | 2 Female | 2□ No (F409) | | 00 <1 year old | | | 99 🔲 DK | 99 DK | 99 DK | 99 DK | 99 DK (F371) | Interviewer: enter the total number of children here:______. | Cancer Types | | |------------------------|--| | 1. Skin (not melanoma) | 12. Melanoma | | 2. Lung | 13. Oral cavity | | 3. Breast | 14. Ovary | | 4. Colon | 15. Pancreas | | 5. Prostate | 16. Rectum | | 6. Bladder | 17. Stomach | | 7. Brain | 18. Uterine (corpus uteri) | | 8. Cervix | 19. Other cancer (specify) | | 9. Kidney | Cancer of female reproductive organs;
site unknown | | 10. Leukemia | 21. Cancer of the large bowel(colon/rectum); site unknown | | 11. Lymphoma | 22. Relative had cancer; site unknown | | | Was (first name) ever | What was the first type of | How old was (HE/SHE) | | |----|------------------------------|----------------------------|----------------------|--| | | diagnosed as having any type | cancer (NAME) had? | when this cancer was | | | | of cancer? | <u> </u> | diagnosed? | | | 8 | F305 | F306 | F307 | | | | 1 Yes | | enter age | | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | | 99□DK | (see list above) | 99 DK (F308) | | | 9 | F316 | F317 | F318 | | | | 1 Yes | į | enter age | | | | 2☐No child's name | write in cancer name and # | 00 <1 year old | | | | 99□DK | (see list above) | 99□ DK (F319) | | | 10 | F327 | F328 | F329 | | | | 1 Yes | | enter age | | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | | 99_DK | (see list above) | 99 DK (F330) | | | 11 | F338 | F339 | F340 | | | | 1 Yes | | enter age | | | | 2⊡No child's name | write in cancer name and # | 00 <1 year old | | | | 99□DK | (see list above) | 99□ DK (F341) | | | 12 | F349 | F350 | F351 | | | | 1 Yes | | enter age | | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | | 99∏DK | (see list above) | 99 DK (F352) | | | 13 | F360 | F361 | F362 | | | | 1 Yes | | enter age | | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | | 99□DK | (see list above) | 99 DK (F363) | | | 14 | F371 | F372 | F373 | | | | 1 Yes | | enter age | | | | 2 No child's name | write in cancer name and # | 00 <1 year old | | | | 99□DK | (see list above) | 99 DK (F374) | | Interviewer: enter the total number of children_____. | Cancer Types | | |------------------------|--| | 1. Skin (not melanoma) | 12. Melanoma | | 2. Lung | 13. Oral cavity | | 3. Breast | 14. Ovary | | 4. Colon | 15. Pancreas | | 5. Prostate | 16. Rectum | | 6. Bladder | 17. Stomach | | 7. Brain | 18. Uterine (corpus uteri) | | 8. Cervix | 19. Other cancer (specify) | | 9. Kidney | 20. Cancer of female reproductive organs; site unknown | | 10. Leukemia | 21. Cancer of the large bowel(colon/rectum) site unknown | | 11. Lymphoma | 22. Relative had cancer; site unknown | | | | | - | Did (first name) have a second cancer? | What was the second type of cancer (NAME) had? | How old was (HE/SHE) when this cancer was diagnosed? | |----|--|---|--| | 8 | F308 1 | write in cancer name and # (see list above) | F310 | | 9 | F319 1 | F320 write in cancer name and # (see list above) | F321enter age 00 | | 10 | F330 1 Yes 2 No child's name 99 DK | write in cancer name and # (see list above) | enter age 00 < 1 year old 99 < DK (F341) | | 11 | F341
 1 | write in cancer name and # (see list above) | F343 enter age 00 | | 12 | F352 1 | write in cancer name and # (see list above) | F354 enter age 00 | | 13 | F363 1 | write in cancer name and # (see list above) | F365enter age 00 | | 14 | F374 1 | write in cancer name and # | F376enter age 00 | Interviewer: enter the total number of children_ # Women's Questionnaire Let us begin this section of questions by relating them to specific times in your life. To help you become oriented to that period of time in your life think about where you were living, what your job was at the time, if you were married. | 1. | What was your weight two years ago? (code directly to nearest pound) | 1-500lbs. 99 □DK/R | 1 | |----|--|---|-----------| | 2. | What was your weight ten years ago? (code directly to nearest pound) | 1-500lbs. | 2 | | 3. | What was your weight twenty years ago? | 99 □DK/R
1-500 lbs. | | | | (code directly to nearest pound) | 99 | 3 | | 4. | What was your weight at age 16? (code directly to nearest pound) | 1-500lbs. | 4 | | | (code directly to nearest pound) | 99 | | | 5. | What was your height two years ago? | ftin. | 5 | | 6. | Approximately how old were you when you had your first menstrual period? | 1-96y.o. | 6 | | | | 99 | | | 7. | At what age did you have your last period | ? 1-96 y.o.
2 □ still has | 7 | | | | 98 | | | • | → If "still has periods", go to Q9 | | | | 8. | Why did your periods stop? | 1 Menopause | 8 | | | | 2 Hysterectomy 3 Chemotherapy, X-Ray, I 4 Pills 5 Other 98 NA 99 DK/R | Radiation | | | If "Other", specify: | | | | 17. Do you examine your breasts for lum | nps?
Yes | | 17 | |--|----------------------------------|-------|---------------| | | NA ☐ 98
DK/R ☐ 99 | | | | 18. Does your healthcare provider exami | ine your breasts for l
Yes | umps? | | | 19. Have you ever had a mammogram? | DK/R ☐ 99
Yes ☐ 1 | | 19 | | → If "No", go to next section | — No ☐ 2
NA ☐ 98
DK/R ☐ 99 | | | | 20. When was the last time you had a mar | nmogram? | | | | $\frac{}{M} {M} {M} {Y} {Y} {Y} {Y} {Y}$ | NA ☐ 98
DK/R ☐ 99 | | | | 21. Where was this mammogram done? | | · | | | Hospital/Clinic name/Radiology group | | | 21 Enter Text | | Text
City | | | 22 Enter | | Text
State | | | 23 Enter | | | | | | # This section of the interview concerns your pregnancy history. | 24. Have you ever been pregnant? | | | |----------------------------------|-------------|--| | | Yes | | | | — DK/R ☐ 99 | | | | . — | | | If "No", go to O 26 | • | | 25. Please answer the following questions about each of your pregnancies including those that did not result in a live birth. | | A | В | С | D | E | F | G | H | |-----------------------|-------------|---|---|--|--|-------------------------------------|--|--| | did y
beco
preg | me
nant? | What was the outcome? 1=live birth 2=stillbirth 3=miscarriage 4=abortion 5=tubal pregnancy 8=NA 9=DK/R | How many wks did you carry this baby? 98=NA 99=DK/R | What was
the baby's
sex? 1=male 2=female 98=NA 99=DK/R (stillborn go to H) | Did you
breast
feed this
baby?
1=Yes
2=No
98=NA
99=DK/R
(if No go
to H) | For how many months? 98=NA 99=DK/R | Why did you stop nursing? 1=normal weaning 2=cracked nipples 3=painful 4=little milk 5=other med 6=other nonmedical 98=NA 99=DK/R | Did you take a shot or pill to dry up your milk? 1=Yes shot 2=No 3=Yes pills 4=Yes, DK shot or pill 98=NA 99=DK/R | | | AGE | OUTCOME | WEEKS | SEX | NURSED | Months | STOPPED | DRIED
UP? | | 1 | | | | | | | | | | 2 | | | | | | | | | | 3 | | | | | | | | | | 4 | | | | | | | | | | 5 | | | | | | | | | | 6 | | | | | | | | | | 7 | | | | | | | | | | 8 | | | | | | | | | | 9 | | | | | | | | | | 10 | | | | | | | | | "Now I have some questions about the use of hormone medications. The first questions are about hormone replacement therapy, hormones that are taken around the time of menopause. This does not include hormones used for birth control." Hormone Replacement Therapy (HRT) | Interviewer: show card F | | |---|--| | 26. Did you ever take any type of estrogen, | such as Premarin, progesterone, | | such a Provera, testosterone, and other | hormone medication (Show Card): | | 1) menopause-related symptoms (h | ot flashes, sweating, vaginal dryness, bladder | | problems) | | | 2) depression, anxiety, emotional d | istress | | | ectomy or ophorectomy (ovaries removed) | | 4) osteoporosis (bone loss), to prev | ent osteoporosis or bone loss (or thinning) | | 5) cardiovascular disease, to prever | nt cardiovascular disease | | 6) irregular menstrual periods, to re | | | 7) treatment of disease (specify |) | | 8) prevention of disease (specify | | | 9) anti-estrogen effect in a woman | using menopausal estrogens | | 10) other (specify |) | | | | | These hormones could include pills, va | ginal creams or suppositories, injections, or skin | | patches. | | | Yes 🔲 1 | | | No 2 | If "No", go to Q33 | | DK/R 🗌 99 | | | | | | 27. Were these hormones (estrogen, proges | terone, or testosterone) | | in the form of a: | x □ 1 x □ 0 | | A. Pill | Yes | | B. Vaginal Cream or Suppository | Yes ☐ 1 No ☐ 2 DK/R ☐ 99 | |
C. Skin Patch | Yes ☐ 1 No ☐ 2 DK/R ☐ 99 | | D. Shot | Yes | | 20 When you were taking these (harmone | a) did way taka tham for 3 straight avales or mare? | | 28. When you were taking these (normone | s), did you take them for <u>3 straight cycles</u> or more? | | A. Pill | Yes \square 1 No \square 2 (yes \rightarrow Complete 29.1-29.12) | | | Yes \square 1 No \square 2 (yes \rightarrow Complete 30.1-30.12) | | C. Skin Patch | Yes \square 1 No \square 2 (yes \rightarrow Complete 31.1-31.12) | | D. Shot | Yes \square 1 No \square 2 (yes \rightarrow Complete 32.1-32.12) | | 2. 5460 | 10 L 10 L 2 (00) complete suit suit suit s | | If "No", go to Q 33 | | "Now I would like to ask you some details about your use of these hormones. First, see if you can recognize the specific type(s) you used from this chart." [show examples] # 29. If Estrogen, Progesterone, or Testosterone Pills Reported Complete 29.1-29.12 for each episode of use. | 29 | 9.1-29.2 | 29.3 | 29.4-29.5 | 29.6 | 29.7 | |--|--|---|---|---|--| | (first/nest/nest/nest/nest/nest/nest/nest/ne | the name of the xt) pill you took? mplete name and robe for frequency of measure. kamples] | Please tell me
the reason
you used this
pill?
[show card] | At what age did you (first/next) start taking this pill? At what age did you stop taking this pill? If still taking, record | How many total
years and
months between
(ages in 29.4
and 29.5) did
you take this
pill? | When you were taking this hormone between (ages in 29.4 and 29.5) did you usually take it every day, or in cycles? | | 1 st
Pill | Name: Code:per 1day #pills 2week | (specify reason) code: | Age start | #of Years and Months #of | Every day4 Every other day5 In Cycles (specify)7 Other (specify)8 | | 2 nd
Pill | Name: Code: per 1day #pills 2week | (specify reason) | Age start | #of Years and Months | Every day4 Every other day5 In Cycles (specify)7 ————— Other (specify)8 | | 3 rd
Pill | Name: Code:per 1day #pills 2week | (specify reason) code: | Age start | YearsYears andMonths#of | Every day | | 4 th
Pill | Name: Code:per 1day #pills 2week | (specify reason) code: | Age start | Years #of andMonths #of | Every day4 Every other day5 In Cycles (specify)7 ——— Other (specify)8 | If hormone was estrogen, go to Q29.8. If not, go to 30. #### 29.8While you were taking estrogen pills, did you also take progesterone? Yes 1 No 2 Go to next hormone 29.9-29.10 29.11-29.12 What is the name of the During the (first/next) time when you were taking (estrogen) and (progesterone) in the same month, on which days did you usually take the estrogen and on which days did you progesterone that you usually take the progesterone? took with this estrogen? Enter complete name and Circle first and last dates of each. Then connect first to last with a line. Enter the Start code. Probe for Day and End Day for Estrogen (E) and Progesterone (P) and record total number days on frequency and unit of Estrogen (E), Progesterone (P), and Estrogen plus Progesterone (E+P). measure. [show examples] 1234567 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 EEEEEEE EEE E E EEEEE E E E E E E E E E E E E E E PPPPPPPPPPPP P PPPPP P PPPP P PPPPP When you were taking this progesterone Start Day Stop Day **Total Days** between (ages in 29.4 and 29.5), how often did you take it? \overline{E} \overline{P} \overline{E} \overline{P} per 1...Day #Pills 2...Week $\begin{array}{ll} 9... Every \ month & 11... Every \ 3^{rd} \ month \\ 10... Every \ other \ month & 12... Every \ 4^{th} \ month \end{array}$ E+P EEEEE PPPPP **Total Days** E P E+P EEEEE PPPP **Total Days** E P E+P EEEEE PPPPP **Total Days** \overline{E} \overline{P} E+P EEEEE PPPPP **Total Days** E P E+P 8...Other (Specify) you take it? you take it? you take it? you take it? 9...Every month 8...Other (Specify) 9...Every month 8...Other (Specify) 9...Every month 8...Other (Specify) 9...Every month 8...Other (Specify) EEEEEEEEEEEE PPPPPP PPPPPP between (ages in 29.4 and 29.5), how often did 10...Every other month 12...Every 4th month between (ages in 29.4 and 29.5), how often did 10...Every other month 12...Every 4th month E E E E E E E E E E E E E PPPPPPPPPPP between (ages in 29.4 and 29.5), how often did 10...Every other month 12...Every 4th month EEEEEEEEEEE PPPPP PPPPPPP between (ages in 29.4 and 29.5), how often did 10...Every other month 12...Every 4th month When you were taking this progesterone When you were taking this progesterone When you were taking this progesterone 11...Every 3rd month 11...Every 3rd month 11...Every 3rd month 11...Every 3rd month When you were taking this progesterone Name:_ Code: Name:____ Code:_____ #Pills 2...Week per 1...Day Name:_____ _per 1...Day #Pills 2...Week Name: _per 1...Day #Pills 2...Week Name:____ Code: #Pills 2...Week per 1...Day Code: Code: EEEEEEE P PPPPP P Start Day EEEEEEE P PPPPP P Start Day EEEEEEE P PPPPP P Start Day EEEEEEE P PPPPP P Start Day Р Е E р E EEE E E PPPPP Stop Day EEE E E PPPP P Stop Day EEE E E PPPPP Stop Day EEE E E PPPPP Stop Day E P E ## 30. If Vaginal Cream or Suppository Reported: Complete 30.1-30.12 | 30 | 0.1-30.2 | 30.3 | 30.4-30.5 | 30.6 | 30.6a | 30.7 | |--|---|--|--|--|--|---| | (first/nex
or suppo
Enter co
code. Pr
and unit | the name of the kt) vaginal cream ository you used? Implete name and robe for frequency of measure. | Please tell me
the reason
you used this
vaginal cream
or
suppository? | At what age did you (first/next) start taking this vaginal cream or suppository? At what age did you stop? If still using, record current age. | How many total years and months between (ages in 30.4 & 30.5) did you use this cream or suppository? | If using cream, how many applicatorfulls did you use each time | When you were taking this hormone between (ages in 30.4 and 30.5) did you usually take it every week, or in cycles? | | 1 st
Crm/
Supp | Name: Code:per 1day #times 2week 3month 4year | (specify reason) | Age start | #of Years and Months | .251
.502
1.03
1.54
2 or more5
Unknown9 | Every week6 In Cycles(specify)7 Other (specify)8 | | 2 nd
Crm/
Supp | Name: Code: per 1day #times 2week 3month 4year | (specify reason) code: | Age startAge stop | Years #of and Months | .251
.502
1.03
1.54
2 or more5
Unknown9 | Every week6 In Cycles(specify)7 Other (specify)8 | | 3 rd
Crm/
Supp | Name: Code:per 1day #times 2week 3month 4year | (specify reason) code: | Age startAge stop | #of Years and Months | .251
.502
1.03
1.54
2 or more5
Unknown9 | Every week6 In Cycles(specify)7 Other (specify)8 | | 4 th
Crm/
Supp | Name: Code:per 1day #times 2week 3month 4year | (specify reason) | Age startAge stop | Years #of andMonths | .251
.502
1.03
1.54
2 or more5
Unknown9 | Every week6 In Cycles(specify)7 ——— Other (specify)8 | | 5 th
Crm/
Supp | Name: Code: per 1day #times 2week 3month 4year | (specify reason) code: | Age startAge stop | Years #of andMonths | .251
.502
1.03
1.54
2 or more5
Unknown9 | Every week6 In Cycles(specify)7 ——— Other (specify)8 | If hormone was estrogen, go to Q30. If not, go to 33. | 30. 8 While you were using estrogen (cream/suppository), did you also take progesterone? | | | | | |--|----------------------|-------------------|--------------------------|---| | | Yes 🔲 1 | No 🔲 2 | | So to next hormone | | | | | | | | 30.9-30.10 | | ↓ | 30.11-30.12 | | | What is the name of the | During the | (first/next) time | when you were to | aking (estrogen) and (progesterone) in the | | progesterone that you | same month, o | on which days di | d you usually take | e the estrogen and on which days did you | | took with this estrogen? | | e progesterone? | | | | Enter complete name and code. Probe for | | | | nect first to last with a line. Enter the Start erone (P) and record total number days on | | frequency and unit of | | | | us Progesterone (E+P). | | measure. | 2011 0 8 5 11 (2), 5 | rogenerație (r) | ,, 2511 0 5 011 F | | | [show examples] | 1234567 | | 13 14 15 16 17 | | | l | EEEEEEE
P PPPPP P | EEEE E
PPPPP | EEEEE | E E E E E E E E E E E E E E E E E E E | | Name: | PPPPPP | | | | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone between (ages in 30.4 and 30.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | E+P | 9Every month 11Every 3 rd month 10Every other month 12Every 4 th month 8Other (Specify) | | Name: | EEEEEEE
P PPPPP P |
EEEE E
PPPPP | EEEEE | E E E E E E E E E E E E E E E E E E E | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone between (ages in 30.4 and 30.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | E+P | 9Every month 11Every 3 rd month 10Every other month 12Every 4 th month 8Other (Specify) | | Name: | EEEEEEE
P PPPPP P | EEEE E
PPPPP | EEEEE | E E E E E E E E E E E E E E E E E E E | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone between (ages in 30.4 and 30.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | E+P | 9Every month 11Every 3 rd month 10Every other month 12Every 4 th month 8Other (Specify) | | Name: | EEEEEEE
P PPPPP P | EEEE E
PPPPP | E E E E E
P P P P P | E E E E E E E E E E E E E E E E E E E | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone between (ages in 30.4 and 30.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | E+P | 9Every month 11Every 3 rd month 10Every other month 12Every 4 th month 8Other (Specify) | | Name: | EEEEEEE
PPPPPPP | EEE E E
PPPPP | E E E E E
P P P P P | E E E E E E E E E E E E E E E E E E E | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone between (ages in 30.4 and 30.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | E+P | 9Every month 11Every 3 rd month 10Every other month 12Every 4 th month | ### 31. If Hormone Skin Patches Reported: Complete 31.1-31.12 for each episode of use. | 3 | 1.1-31.2 | 31.3 | 31.4-31.5 | 31.6 | 31.7 | |--|---|--|--|--|---| | (first/nex
patch you
Enter con
code. Pr | mplete name and obe for frequency of measure. | Please tell me
the reason
you used this
skin patch? | At what age did you (first/next) start using these patches? At what age did you stop? If still taking, record current age. | How many total years and months between (ages in 31.4 and 31.5) did you take these skin patches? | When you were using these skin patches between (ages in 31.4 and 31.5) did you usually take it every week or in cycles? | | 1 st
Patch
Used | Name: Code: per 1day #times 2week 3month 4year | (specify reason) | Age start | Years #of andMonths #of | Every week6 In Cycles (specify)7 Other (specify)8 | | 2 nd
Patch
Used | Name: Code: per 1day #times 2week 3month 4year | (specify reason) | Age start | #of and Months | Every week6 In Cycles (specify)7 Other (specify)8 | | 3 rd
Patch
Used | Name: Code: per 1day #times 2week 3month 4year | (specify reason) | Age start | Years #of andMonths #of | Every week6 In Cycles (specify)7 ———— Other (specify)8 | | 4 th
Patch
Used | Name: Code: per 1day #times 2week 3month 4year | (specify reason) | Age start | Years #of andMonths #of | Every week6 In Cycles (specify)7 Other (specify)8 | | 5 th
Patch
Used | Code:per 1day #times 2week 3month 4year | (specify reason) code: | Age start | Years #of andMonths #of | Every week6 In Cycles (specify)7 Other (specify)8 | If hormone was estrogen, go to Q31.8. If not, go to 32. ### 31.8 While you were using estrogen skin patches, did you also take progesterone? | Yes 🔲 1 | No 🗌 2 | 60 | to next hormone | |----------|--------|----------------|-----------------| | | | | | | + | 31.11 | -31.12 | | | 31.9-31.10 | 31.11-31.12 | | | | |--|---|--------------------|------------------|---| | What is the name of the | During the | (first/next) time | when you were ta | aking (estrogen) and (progesterone) in the | | progesterone that you | same month, on which days did you usually take the estrogen and on which days did you | | | | | took with this estrogen? | usually take the progesterone? | | | | | Enter complete name and | | | each. Then conn | nect first to last with a line. Enter the Start | | code. Probe for | | | | erone (P) and record total number days on | | frequency and unit of | Estrogen (E), I | Propesterone (P) | and Estrogen pli | us Progesterone (E+P). | | measure. | Lonogen (2), - | 108000010111 (-), | , w | 20110gc3:3:3:0 (= 1). | | [show examples] | 1234567 | 8 9 10 11 12 | 13 14 15 16 17 | 18 19 20 21 22 23 24 25 26 27 28 29 30 31 | | [SHOW CAUTIFICS] | EEEEEEE | EEEEEE | EEEEE | E E E E E E E E E E E E E E | | Nama | PPPPPPP | PPPPP | PPPPP | PPPPPPPPPPPPPP | | Name: | * * * * * * * | • • • • • | | | | Cado: | Start Day | Stop Day | Total Days | When you were taking this | | Code: | | | | 1 • | | 1 Day | \overline{E} \overline{P} | <u>E</u> P | E P | progesterone between (ages in | | per 1Day | EF | | E F | 31.4 and 31.5), how often did | | #Pills 2Week | ! | ! | <u> </u> | you take it? | | | ! | 1 | E+P | you take it: | | | ļ | ' | | 9Every month 11Every 3 rd month | | | | ' | | 10Every other month 12Every 4 th month | | | ! | ! | | 8Other (Specify) | | | EEEEEEE | EEEEE | EEEEE | EEEEEEEEEEEE | | Name: | PPPPPPP | PPPPP | PPPPP | PPPPPP PPPPPPPP | | 11000 | ! | 1 | | <u>.</u> | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone | | | | ! | | between (ages in 31.4 and 31.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | | 9Every month 11Every 3 rd month | | // III | ! | 1 | E+P | 10Every other month 12Every 4 th month | | | | 1 | 10.17 | 8Other (Specify) | | | EEEEEEE | EEEEE | EEEEE | EEEEEEEEEEE | | Name: | PPPPPPP | PPPPP | PPPPP | PPPPPP PPPPPPPP | | | 1 | 1 | ł | , | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone | | 0000 | ! | ! | | between (ages in 31.4 and 31.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | _ | 9Every month 11Every 3 rd month | | // A A A A A A A A A A A A A A A A A A | ! | 1 | E+P | 10Every other month 12Every 4 th month | | | | 1 | E I | 8Other (Specify) | | , | EEEEEEE | EEEEE | EEEEE | EEEEEEEEEEEE | | Name: | PPPPPPP | PPPPP | PPPPP | PPPPPPPPPPPPP | | | | | | | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone | | 0001 | l ! | l ' | | between (ages in 31.4 and 31.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | 1 | l | 9Every month 11Every 3 rd month | | // Allo = | | 1 | E+P | 10Every other month 12Every 4 th month | | | [| 1 | D'1 | 8Other (Specify) | | | EEEEEEE | EEE E E | EEEEE | EEEEEEEEEEEE | | Name: | PPPPPPP | PPPPP | PPPPP | | | | | ' | | | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone | | | l ! | l ! | l <u> </u> | between (ages in 31.4 and 31.5), how often did you take it? | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | _ | (! | ĺ | 9Every month 11Every 3 rd month | | | ļ | į | E+P | 10Every other month 12Every 4 th month | | | | 1 | 1 2.1 | 8Other (Specify) | ### 32. If Estrogen, Progesterone, or Testosterone Shots Reported: Complete 31.1-31.12 | | 32.1-32.2 | 32.3 | 32.4-32.5 | 32.6 | 32.7 | |--|--|--|--|--|--| | (first/nex
you rece
Enter co
code. Pr | mplete name and robe for frequency of measure. | Please tell me
the reason
you received
this shot? | At what age did you (first/next) start receiving this hormone shot? At what age did you stop? If still taking, record current age. | How many total years and months between (ages in 32.4 and 32.5) did you receive these hormone shots? | When you were receiving these hormone shots between (ages in 32.4 and 32.5) did you receive them every month or in cycles? | | 1 st
Shot | Name: Code: per Week2 #Times Month3 Year4 | (specify reason) | Age start | YearsYearsMonthsMonths | Every week6 Every month7 In Cycles (specify)9 Other (specify)8 | | 2 nd
Shot | Name: Code:per Week2 #Times Month3 Year4 | (specify reason) | Age start | YearsYears andMonths | Every week6 Every month7 In Cycles (specify)9 Other (specify)8 | | 3 rd
Shot | Name: Code: per Week2 #Times Month3 Year4 | (specify reason) code: | Age start | YearsMonthsMonths | Every week6 Every month7 In Cycles (specify)9 Other (specify)8 | | 4 th
Shot | Name: Code:per Week2 #Times Month3 Year4 | (specify reason) code: | Age start | YearsMonthsMonths | Every week6 Every month7 In Cycles (specify)9 Other (specify)8 | | 5 th
Shot | Name: Code:per Week2 #Times Month3 Year4 | (specify reason) | Age start | Years #of andMonths #of | Every week6 Every month7 In Cycles (specify)9 Other (specify)8 | If hormone was estrogen, go to Q32.8. If not, go to next hormone, Q33. ### 32.8 While you were taking estrogen shots, did you also take progesterone? | | Yes 🔲 1 | No 🗌 2 | | to next hormone | |---|----------------------|-----------------|------------------------
--| | | 1 | | | | | 32.9-32.10 | <u> </u> | | | 1-32.12 | | What is the name of the | | | | aking (estrogen) and (progesterone) in the | | progesterone that you | | | i you usually take | e the estrogen and on which days did you | | took with this estrogen | | e progesterone? | · -t Than sonn | C to last with a line. Tutou the Ctant | | shot? Enter complete name and code. Probe | | | | nect first to last with a line. Enter the Start erone (P) and record total number days on | | for frequency and unit of | | | | us Progesterone (E+P). | | measure. | Lanogen (L), 1 | Togesterone (1) | , and Landern pro | us i rogesterone (E-1). | | [show examples] | 1234567 | 8 9 10 11 12 | 13 14 15 16 17 | | | | EEEEEEE | EEEE E | EEEEE | E E E E E E E E E E E E E | | Name: | PPPPPP | PPPPP | PPPPP | | | Cada. | Start Day | Stop Day | Total Days | When you were taking this progesterone | | Code: | 2 | 5.0p 2.1j | 10 2 = 1,2 | between (ages in 32.4 and 32.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | ĺ | | | 9Every month 11Every 3 rd month | | | | | E+P | 10Every other month 12Every 4 th month | | | | | | 8Other (Specify) | | Mamai | EEEEEEE
P PPPPP P | EEE E E | E E E E E
P P P P P | | | Name: | | | | | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone | | | l — — I | | | between (ages in 32.4 and 32.5), how often did you take it? | | per 1Day | E P | E P | E P | you take it: | | #Pills 2Week | | | | 9Every month 11Every 3 rd month | | | | | E+P | 10Every other month 12Every 4 th month | | | EEEEEEE | EEEE E | EEEEE | 8Other (Specify) E E E E E E E E E E E E E E E E | | Name: | PPPPPP | PPPPP | PPPPP | PPPPPPPPPPPP | | | | | | | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone between (ages in 32.4 and 32.5), how often did | | 1 D | <u> </u> | | | you take it? | | per 1Day
#Pills 2Week | E P | E P | E P | | | #PHIS Z WOOR | | | E+P | 9Every month 11Every 3 rd month 10Every other month 12Every 4 th month | | | | | Ŀ⊤r | 8Other (Specify) | | | EEEEEEE | EEEEE | EEEEE | E E E E E E E E E E E E | | Name: | PPPPPPP | PPPPP | PPPPP | PPPPPP PPPPPPP | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone | | Couc | | | | between (ages in 32.4 and 32.5), how often did | | per 1Day | E P | E P | E P | you take it? | | #Pills 2Week | | | | 9Every month 11Every 3 rd month | | | | . ! | E+P | 10Every other month 12Every 4 th month | | | EEEEEEE | EEE E E | EEEEE | 8Other (Specify) E E E E E E E E E E E E E E E E E E E | | Name: | PPPPPPP | PPPPP | PPPPP | PPPPPPPPPPPPP | | | | | | | | Code: | Start Day | Stop Day | Total Days | When you were taking this progesterone between (ages in 32.4 and 32.5), how often did | | | | | | you take it? | | per 1Day
#Pills 2Week | E P | E P | E P | | | #Pills 2Week | ı | | Trib | 9Every month 11Every 3 rd month 10Every other month 12Every 4 th month | | | | | E+P | 8Other (Specify) | | 3. Did you ever take birth control pills (oral contraceptives) | 33.0 | |--|-------------------| | or any reason? VES 1 NO 2 (Go to Q34) DK/R 99 | | | 33.1 At what age did you start taking birth control pills?y.o. 98 \[\sum NA 99 \[\sum DK/R \] | 33.1 | | 33.2 At what age did you stop taking birth control pills?y.o. 98 \[\sum NA 99 \[\sum DK/R \] | 33.2 | | 33.3 How many total years and months between (ages in 33.1 and 33.2) did you take birth control pills?yrs &months | (enter in months) | | 33.4 Did you use birth control pills before your first full-term pregnancy? Yes 1 | 33.4 | | No 2
Never pregnant 3
(Go to Q34) | | | 33.5 How many total years and months did you use birth control pills before your first full-term pregnancy?yrs &months | (enter in months) | | 34. Did you ever take DES (diethylstilbestrol) Yes | 34 | | 34.1 At what age did you start taking DES? 1-96yrs. NA 98 DK/R 99 | 34.1 | | 34.2 At what age did you stop taking DES? 1-96 y.o. NA 98 DK/ R 99 | 34.2 | | 34.3 How many total years and months between (ages in 34.1 and 34.2) did you take DES? | 34.3 | | yrs &months | (enter in months) | ~ | 35. Did you ever take shots called depo-provera (DMPA) for birth control or for any other reason? | | |--|--------------------| | Yes | 35 | | 35.1- 35.2 When you were taking depo-provera shots, how often did you get a shot? every month | 35.1 (times) 35.2 | | 35.3 At what age did you start taking depo-provera shots? 1-96y.o. NA 98 DK/R 99 | 35.3 | | 35.4 At what age did you stop taking depo-provera shots? 1-96y.o. NA 98 DK/R 99 | 35.4 | | 35.5 How many total years and months between (ages in 35.3 and 35.4) did you take depo-provera shots?yrs &months | 35.5 | | 36. Have you taken any other female hormone medications that we have not discussed? Yes ☐ 1 No ☐ 2 (Go to next section) | <u></u> | | 36.1 What was the name of the hormone? 36.2 What was the reason you took the hormone? | | | . 36.3 Was this hormone in the form of a: A. Pill B. Vaginal Cream or Suppository C. Skin Patch D. Shot E. Not applicable | 36.3 | ## That completes this interview on the use of female hormone medications. Thank you very much for your cooperation. BODY MEASUREMENTS | 1. | WEIGHTlbs. | | BM1 | |----|-------------------------------------|----|-----| | 2. | HEIGHTftin= | | BM2 | | 3. | WAIST (measured at narrowest point) | in | ВМЗ | | 4. | HIP (measured at widest point) | in | BM4 | #### LIFESTYLE | These final questions are for statistical purposes only. | | | | |--|--------------------------------------|----------------|--| | What was the total number of persons | | H032 | | | in your household last year, including yo | ourself? | | | | | 1-25 enter num
98 NA
99 DK/R | ber of persons | | | If we need to contact you in the future, it is helpful to know the name of an | | HTX5 | | | individual outside your household who will always know your whereabouts. Are you willing to provide us the name, number of a close friend or relative who does not live with you? | address, and phone | | | | THIS SECTION ENTER FULL TEXT | 1 Yes
98 NA
99 DK/R | | | | Name: Interviewer: enter first name first | | | | | Street: | | | | | Apt. # | | | | | City | | | | | State | | 1 | | | Zipcode | | | | | Telephone: () | | | | | What is [NAME'S] relationship to you? | • | H037 | |---|---|---| | | 1 mother 2 father 3 son 4 daughter 5 brother 6 sister 7 step daughter 98 NA 99 DK/R | 8 step son 9 daughter-in- law 10 son-in-law 11 friend 0 other (specify) | | Do you currently have a valid driver's l | icense or I.D. card? | H038 | | | 1 Yes
2 No
98 NA
99 DK/R | | | Are you enrolled in Medicare? | 4 🗆 | | | | 1 □ Yes
2 □ No | HO39 | | | 98 □ NA | | | | 99 □ DK/R | | | | | | | This question asks about your househol income last year. Please mark the appr box for the income category that best | opriate | НО40 | | describes your total family income last y | | an 5,000 | | , | | en 5,000 and 10,000
en 10,000 and 20,000 | | | 4 betwee | en 20,000 and 30,000 | | | | en 30,000 and 40,000
en 40,000 and 50,000 | | | | en 50,000 and 60,000 | | • | 8 more than 60,000
98 NA
99 DK/R | |---|--| | To help identify participants in our study, we are asking for your social security number. Your providing this information to us is voluntary Your answer or refusal to answer will have no effein any way on your social security benefits. What is your social security number? | ect | | Social Security Number | | | That completes the interview. You have been very helpful and | THNX | | I appreciate your time and cooperation. TIME INTERVIEW COMPLETE:: | am/pm | | minutes (length of interview) | | # Complete this section after you have thanked and left the subject ### INTERVIEW QUALITY | Where was the interview conducted? | 1002 | |--|------| | Respondent's Home Hospital or MD Office Nursing Home Somewhere else, specify | | | Excluding yourself and the respondent, how many other people were present during the | I003 | | interview? | | | 0-10 Enter number | | | If I003 equals 0, go to I012. | | | Were third parties present in all or part of the | I004 | | interview? | | | 1 all (go to I005) 3 part 98 NA | | | Which section: demographics | 1005 | | 1 | | | Section: smoking | 1006 | | 1 Spouse | | | | 3 | Other (s) Spouse and other (s) No one present NA | | |-------------------------------|---|---|-------| | Section: occupational history | | | 1007 | | | 1 | Spouse
Other (s)
Spouse and other (s)
No one present
NA | | | Section: diet history | | | I008 | | | 1 | Spouse Other (s) Spouse and other (s) No one present NA | | | Section: medical history | | | 1009 | | | 1 | Spouse Other (s) Spouse and other (s) No one present NA | | | Section: family history | 3 | 1
Spouse Other (s) Spouse and other (s) No one present NA | I010 | | Section: reproductive history | | | I010A | | | 1 | Spouse Other (s) Spouse and other (s) No one present | | | | 98 🔲 NA | | |---------------------|---|------| | | | | | | | | | Section: lifestyle | | | | | 1 Spouse | I011 | | | 3 □ Other (s) | | | | 5 \square Spouse and other (s) | | | | 7 \square No one present | | | | 98 □ NA | | | QUALITY OF INFORMAT | TION IN SECTION: demographics | I012 | | | 1 High quality 3 Generally reliable 5 Questionable 7 Unsatisfactory 98 NA | | | QUALITY OF INFORMA | TION IN SECTION: smoking | I013 | | | 1 High quality 3 Generally reliable 5 Questionable 7 Unsatisfactory 98 NA | | | QUALITY OF INFORMAT | TION IN SECTION: occupational history | I014 | | | 1 High quality 3 Generally reliable 5 Questionable 7 Unsatisfactory 98 NA | | | QUALITY OF INFORMATION IN SECTION: diet h | istory I015 | |---|----------------------| | 1 High qualit 3 Generally r 5 Questionab 7 Unsatisfactors 98 NA | eliable
le | | QUALITY OF INFORMATION IN SECTION: medic | cal history IO16 | | 1 High quality 3 Generally responses 5 Questionab 7 Unsatisfacto 98 NA | eliable
le | | QUALITY OF INFORMATION IN SECTION: family | history I017 | | 1 High quality 3 Generally re 5 Questionably 7 Unsatisfactor 98 NA | eliable
le | | QUALITY OF INFORMATION IN SECTION: repro | ductive history I018 | | 1 High Qualit 3 Generally re 5 Questionable 7 Unsatisfacto 98 NA QUALITY OF INFORMATION IN SECTION: lifesty | eliable
le
ory | | | | | 1 ∐ High Quality | 2015 | | 3 ☐ Generally re | | | 5 Questionable | | | 7 Unsatisfactor | ry | | The overall quality of this interview is: | | | | | |---|---|----------------------------------|--|--| | * | High Quality Generally reliable Questionable[go to I024] Unsatisfactory [go to I024] | I021 | | | | Interviewer: * go to I023. | | | | | | The main reason for the unsatisfac | tory or | I022 | | | | questionable quality of information | n is because: | | | | | 1
2
3
4
5
7
8
9
10
6 | Did not understand or speak er Was bored or uninterested Was upset or depressed Had poor hearing or speech Was confused by frequent inte Was emotionally unstable (dru Was physically ill | fic
nglish well
erruptions | | | | Was the respondent's overall coop | eration: | I023 | | | | 1
3
5
7 | ☐ Very good
☐ Good
☐ Fair
☐ Poor | | | | END QUALITY SECTION